Critical Access Hospital Feasibility Study # Report to Board of Directors of CLSD & RCMS by Community Healthcare Working Group ### May 21. 2010 Submitted by: The Community Healthcare Working Group ### **Redwood Coast Medical Services** Mike Goran – Board co-Chair Alex Long - Board co-Chair Kathy Gary - Board Member Russ Hardy – Board Member Diane Agee - CEO ### **Coast Life Support District** Steve Kaplan – Board President Bev Dodds – Board Member Paul Moe – Board Member Scott Foster – District Administrator ## **Table of Contents** | Introduction | 3 | |---|----| | Summary of Stroudwater Report | 4 | | CHWG Conclusions & Recommendations | 5 | | Conclusions | 6 | | Recommendations | 6 | | Appendix A: Stroudwater Report | 8 | | Appendix B: Financial Sensitivity Studies | 54 | ### Introduction In February, 2009, the on-call provider, After Hours Urgent Care service provided by Redwood Coast Medical Services (RCMS) under contract to Coast Life Support District (CLSD) was terminated because it was both financially unsustainable and adversely impacting RCMS' ability to attract and retain providers. Subsequently, a working group of RCMS and CLSD Board members and management was formed to address how to improve health care services in our community. This group, the Community Healthcare Working Group (CHWG), sought to determine what medical, urgent, and emergency services our remote geographic community could benefit from. We have a dedicated medical clinic, paramedic-staffed, ground ambulance operation and emergency helicopter service; but essentially we are reliant on distant ERs and hospitals for serious injuries, emergencies or conditions requiring inpatient care. Travel times even in good weather and with helicopter transport far exceed recommended limits for optimum care. The population not only has to travel for ER services but also for many basic services, such as preventive screening for breast and colon cancer, obstetrical and gynecologic services and many other specialty services. In addition, there is no local rehabilitation or skilled nursing facility in our community, forcing patients and their families to stay off the coast following any major surgery. The Working Group learned that many isolated rural communities provide these types of services with a Critical Access Hospital (CAH). Most of these CAH's were existing hospitals that converted to a CAH designation so that they could benefit from Federal funding designed to help remote rural communities improve their health services. During our investigations, the Working Group interviewed several consulting firms and selected Stroudwater Associates. They proposed conducting an economic feasibility study for a new CAH in Gualala, which the CLSD and RCMS Boards subsequently authorized in late 2009, sharing equally in the cost of this study. This report contains the following information: - Summary of the Stroudwater Report, - CHWG Conclusions and Recommendations. - Appendix A: The Stroudwater report, - Appendix B: Financial Sensitivity Studies. ## **Summary of Stroudwater Report** The Stroudwater Report is attached as Appendix A. The results of this study are based on a model Stroudwater developed while working with many CAH's that are rebuilding their facilities. It uses the Thomson-Reuters health care service database to estimate the frequency that various medical procedures are expected for the socioeconomic population found in our service area. The analysis requires a set of assumptions to estimate annual revenue, expenses, profit/loss, and the cost for building and servicing the debt of a new facility. Stroudwater proposes that a 38,000 square-foot facility be constructed to provide primary, urgent and emergency care. It would provide six beds that could be used for hospitalization or skilled nursing ("swing-beds"). It would also have an Emergency Department staffed 24 hours per day and seven days per week. Additional services would include imaging (CT, mammography, bone density, ultrasound, MRI), laboratory and selected outpatient procedures (colonoscopy, gastroscopy, IV medications). See Appendix A for more details. The Stroudwater Report concludes that a six-bed Critical Access Hospital is potentially feasible under a set of critical assumptions that the Working Group believes requires further scrutiny and substantiation as discussed in the next section. ### **CHWG Conclusions & Recommendations** ### **Assumptions** The Stroudwater analysis and conclusions are based on a set of assumptions about which the Community Healthcare Working Group had some serious concerns. The following list is not meant to be comprehensive, but rather to give a sense of the potential issues. - Utilization this combines a number of key assumptions: - Population of service area for the baseline a value of 8,000 was assumed; however we lack an accurate population count of our area. By some estimates we have a significantly lower population, by some higher. - What percentage of our population will use the services of the CAH – Stroudwater selected 12 inpatient clinical service categories and based upon the frequency of need by our population (as estimated by the Thomson-Reuters database for our area) they assumed on the average 34% of our population would elect to have the service performed at the CAH. - Revenue and Expenses—utilization clearly impacts revenue but so also do some other assumptions listed below. Expenses are impacted by the staffing size estimated by the Stroudwater model as well as other assumptions noted below: - Payer Mix the proportion of patients that are insured by Medicare, Medi-Cal, third party insurance or those who are self-pay. - Payer Rates a CAH will be reimbursed by Medicare for 101% of the expenses prorated to Medicare. Can favorable rates be negotiated for the other classes of payers? - Expenses salaries are a very significant portion of all expenses. Will these salaries be adequate to attract and retain qualified personnel in our community? - CLSD/RCMS/CAH how much cost savings can be achieved through close cooperation of all three organizations? - Quality studies show that CAH's may have better quality metrics than larger hospitals especially with respect to infection rates (but infection rates are only one measure of hospital quality). However, quality will depend upon the skill of the personnel and whether other regional medical organizations can be engaged through tele-medicine or other exchange programs. - Approvals what are the regulatory obstacles to building a new hospital and getting it licensed as a CAH in California? Although brand new CAH's have been built elsewhere, none has been built from scratch as CAH in California. In addition, we would need to deal with the California Coastal Commission for permitting, and with Gualala Water Company for water. - **Financing Costs** as noted, Stroudwater has proposed the construction of a new 38,000 square foot facility. There are many assumptions here: - It was estimated that construction would cost \$600/sq-ft (an estimate for California), with a total cost of \$37million, - It was also estimated that there would be \$2M in start-up costs unrelated to construction. - These two expenses would be covered by: a) \$5M of local fund raising, and b) issuing \$34M in bonds insured by a California agency. The bonds were assumed to be 40 years in duration and have a 6% interest rate. - Community Support even under the best of assumptions, the Stroudwater Report projects an operational loss. This is not unusual for other California CAH's and it is generally covered by local taxes. Will our community be willing to support a new tax, and even more important, will they use a local CAH? ### **Conclusions** As noted before, the Stroudwater Report concluded that a Critical Access Hospital was feasible in our community but at an annual loss: - 1st year loss for a facility with Primary Care Clinic = -\$0.94M - 1st year loss for a facility without Primary Care Clinic = -\$0.52M However, based upon sensitivity studies (please see Appendix A) and our general feeling of uncertainties, the Working Group felt the potential losses could be substantially higher. Clearly, there is a point at which a CAH is no longer feasible for our community. A survey of the 29 existing CAH's in California finds that they are profitable after consideration of other forms of income (such as taxes) and in fact do somewhat better on average than the state's hospitals. Similarly, financial reviews of the California CAH's also suggest that the debt-service coverage ratio (income+ depreciation + interest / loan payments) must be greater than 3.0, thus providing another criterion for viability. ### Recommendations During the course of the Stroudwater study the Working Group came to realize how little we knew at the start. And now, we appreciate that there are many questions that still need to be answered for our specific situation. But, we have taken satisfaction that as a team the CLSD and RCMS members have worked well together to build a better understanding of the challenge and the potential questions we need to answer to better understand whether a Critical Access Hospital is a desirable and feasible asset for our community. It is the consensus of the Working Group that additional research is required to make a Go/No-Go decision on a Gualala CAH. Specific topics that we feel need to be addressed include: - Gather additional experience data from existing CAH's: a) in California (generally the smaller ones which might be similar to our situation), b) in Nevada (where there are new CAH's), and c) in Washington state (where a new CAH is now being developed in conjunction with a larger hospital). - Gather specific California information pertaining to CAH certification, financing and reimbursement rates. - Quantify economic benefits of consolidating primary, emergency and hospital care services
in our community and assess how well this model fits into a longrange health strategy. The Working Group anticipates that this next analysis stage would conclude in October of 2010 with requirements for very modest levels of additional funds (mostly for travel). At the end of this phase, the Working Group believes that it would be possible to better estimate the potential benefits and costs of a CAH. If these benefits and costs are felt to be viable, then we would recommend embarking upon a third phase in which community outreach and support would be addressed. | Appendix A: Stroudwater Report | | |--------------------------------|--| Final Report for: Redwood Coast Medical Services Coast Life Support District New Critical Access Hospital Economic Feasibility Analysis for Gualala, California May 11, 2010 Submitted by: STROUDWATER ASSOCIATES # STROUDWATER ASSOCIATES (This page intentionally left blank.) ## Table of Contents | Executive Summary | 5 | |---|----| | Acknowledgment and Receipt | 6 | | Situation | 7 | | Project Goal | 7 | | Project | 8 | | Overview | 8 | | Notable Interview Quotes | 8 | | Critical Access Hospitals | 9 | | National CAH Experience | 9 | | California CAHs | 10 | | National and California Critical Access Hospital Locations | 11 | | Gualala Service Area | 12 | | Health Status | 12 | | Client-defined and Dartmouth-defined Service Area ZIP Codes | 13 | | Population Demographics (U.S. Census) | 14 | | Population Density | 15 | | Drive Times | 16 | | Gualala Service Area Conclusions | 17 | | Revenue Model | 20 | | Service Lines | 20 | | Service Area Utilization | 20 | | Market Share and Payer Mix | 20 | | Net Revenue to Gross Revenue Ratio | 21 | | Expense Model | 22 | | Staffing | 22 | | Cost to Medicare Revenue Link | 22 | | Facility Costs | 22 | # STROUDWATER ASSOCIATES | Emergency Department | 22 | |---|----| | Feasibility Model | 24 | | Assumptions Summary | 24 | | Outputs | | | Conclusions | 30 | | Facility Model | 31 | | Assumptions | 31 | | Financing Costs | 32 | | Debt Service Coverage Ratio | 32 | | Capital Financing Options | 33 | | Conclusions | 33 | | Unknowns | 34 | | Project Conclusions | 35 | | Appendix | 36 | | The Continuum of Critical Access Hospital Services | 36 | | Inpatient Revenue Assumptions | 38 | | CAH Facility Space Program | 41 | | Network Development Planning Grant Program Overview | 44 | ## **Executive Summary** The Coast Life Support District (CLSD) and Redwood Coast Medical Services (RCMS) requested that Stroudwater Associates develop an economic feasibility study for a new Critical Access Hospital (CAH) to be located in Gualala, California. Gualala residents would benefit from a local CAH due to 70-mile distance and two-hour travel time to the nearest tertiary care hospital over winding and steep secondary roads – reportedly the longest ambulance transfer in California. There are no regulatory preclusions to a new CAH in Gualala and the service area population is adequate to support a CAH. Stroudwater Associates built a Gualala CAH economic feasibility model using conservative revenue, expense, and facility cost assumptions. Revenue assumptions include basic CAH services, an 8,000 population, conservative market shares, and typical area gross to net revenue ratios. Expense assumptions include locally-validated salaries, conservative full time equivalent (FTE) staffing, and typical financing costs. California healthcare facility building costs are by far the highest in the nation resulting in a total cost of \$33 million to \$36 million for a new 6-bed CAH. Using conservative baseline assumptions, the model projects a first year net revenue loss of -\$519,447. Subsequent year projected losses are less (e.g., -\$345,931 for Year 5) due to service volume growth. A new CAH in Gualala is *potentially* feasible assuming: 1) effective marketing of hospital services and resolute attention to positive community reputation to ensure strong and increasing market share, 2) rapid development of profitable new service lines attractive to patients with third party insurance coverage, 3) aggressive negotiations with Medi-Cal and third party payers for favorable reimbursement rates, 4) additional revenue through grants, fund raising, and/or taxation if needed, 5) cost-savings through CLSD, RCMS, and CAH consolidation, and 6) development of a local health care system manifest by modern facility and equipment, high clinical quality, customer focus, and physician/hospital alignment. ## Acknowledgment and Receipt By receipt of this document titled *New Critical Access Hospital Economic Feasibility Analysis for Gualala, California* ("Report"), Coast Life Support District and Redwood Coast Medical Services ("Clients") hereby acknowledge that (i) the Report contains assumptions and financial projections based on the state of facts as of the date of the Report, (ii) certain assumptions contained in the Report are based upon data provided by Clients to Stroudwater Associates and Clients accept full responsibility for those assumptions provided by Clients, (iii) Clients have reviewed all assumptions used in the Report, understand the assumptions contained in the Report and agree that the assumptions are appropriate given the limited information available on the population and healthcare history of the community, (iv) Clients have reviewed all financial projections made in the Report, understand the projections contained in the Report and agree that the projections are appropriate; and (v) Clients have had the opportunity to ask questions regarding the assumptions used in the Report and the financial projections made using the assumptions, and all such questions have been answered to the Clients' satisfaction. For purposes of this Acknowledgment, the term "assumptions" includes, but is not limited to, volume, revenue, staffing, and expense assumptions. Clients further represent that they understand the selection of assumptions used in the Report requires an exercise of judgment and is subject to uncertainties such as changes in legislation or economic or other circumstances. Clients acknowledge that there usually will be differences between the projected and actual results because events and circumstances frequently do not occur as expected, and those differences may be material. Clients agree that the Report is intended solely for the information and use of Clients, for the specific purpose stated in the proposal, engagement letter, or authorization form, and is not intended to be and should not be used by anyone other than Clients. ### Situation Redwood Coast Medical Services (RCMS), based in Gualala, California, is a nonprofit primary care clinic operating as a Federally Qualified Health Center (FQHC) and serving the residents of coastal Southern Mendocino and Northern Sonoma Counties. The RCMS service area is estimated to be 450 square miles and include up to 12,000 individuals. The clinic delivers 24,000 clinic visits per year (medical, mental health, and dental) and cared for approximately 5,800 unique patients last year. The Coast Life Support District (CLSD) provides Emergency Medical Services (EMS) to the area including advanced life support and ambulance transport. Most emergency transports from the District go to Santa Rosa emergency departments – four hours round trip and reportedly the longest emergency transport time in California. In addition, inclement weather and road closures often delay ground transport or preclude helicopter transport. RCMS and CLSD have been discussing how best to improve and/or expand not only emergency services for the area, but non-emergency medical care as well. RCMS offered 24/7 physician availability at the clinic, but the service was financially unsustainable. The service was therefore discontinued and replaced with a nurse triage telephone service. Currently, a parcel tax supports efforts to expand clinical services and to include after hours urgent care. After several telephone conversations and one face-to-face meeting, RCMS and CLSD leadership asked if Stroudwater Associates would prepare a consultation proposal (Project) to design service-expansion options and develop feasibility analyses that improve District health care services. RCMS and CLSD leadership reviewed the original consultation proposal and decided that the Project should be more focused than "service-expansion options." Stroudwater Associates agrees. Therefore, after several e-mail communications, local discussions, and proposal revisions, RCMS and CLSD leadership asked that the consultation primarily focus on critical access hospital (CAH) feasibility. ### Project Goal Provide a high-level economic feasibility analysis for a new Critical Access Hospital to be located in Gualala, California. ### Project ### Overview The Project will provide the leaders of Coast Life Support District and Redwood Coast Medical Services a high-level CAH economic feasibility analysis. The major areas of Project emphasis include the following activities: - Assessment of the legal and regulatory environment for CAH development. - Detailed service area and market analysis to determine clinical service demand and market share projections. - On-site interviews with 20 key stakeholders, physicians, RCMS board leaders, and CSLD board leaders. - Joint presentation to RCMS and CLSD boards. - Development of a unique Gualala CAH economic feasibility model based on key assumptions from data/information gathering noted above. - CAH financial feasibility assessment that includes sensitivity analysis of key assumptions, high-level revenue and expense projections, and new facility cost estimates. - Summary report and recommendations suitable for community presentation. ### **Notable Interview Quotes** - "If I
never had to drive to Santa Rosa for medical care again, it would be too soon." - "I'd put my life in the hands of CLSD emergency personnel." - "We often deliver patients (via ambulance) to Santa Rosa in worse shape than when we picked them up." - "RCMS is the most important institution in the Gualala area." - "24/7 urgent care is sorely missed." - "Many people live here by choice. That means they can leave by choice." - "Medford, Oregon is becoming 'Sea Ranch North.' People are moving out of the area due to inaccessible emergency medical care." - "Thank God for Diane Agee; she takes charge to serve our community." ## Critical Access Hospitals ### National CAH Experience Critical Access Hospital (CAH) is a special federal designation for small rural hospitals created by the Balanced Budget Act of 1997. Features of CAHs include: - CAHs represent $\sim 1,300$ (or $\sim 25\%$) of all U.S. acute care hospitals. - A CAH must be 35 miles (15 miles over secondary roads) from the nearest hospital. - CAHs are limited to 25 inpatient beds and a 4-day average length of stay. - There is no limit on the types of services a CAH may offer. - CAHs receive cost-based reimbursement (101% of cost) for Medicare services. - CAHs may offer Swing Bed (skilled nursing care) services. The current status of "new" CAHs in the U.S. include: - Three new CAHs operate in Nevada where no hospital had previously existed: Mesa View Regional Hospital (Mesquite), Desert View Regional Medical Center (Pahrump), and Carson Valley Medical Center (Gardnerville). - Several hospitals in Oregon, Tennessee, Virginia, West Virginia, and Wyoming have closed and then reopened several years later. These hospitals now operate as CAHs. The process for licensure and certification would not be substantially different from a hospital opening where no hospital had operated previously. However, legislation states that if an original hospital closed after November 29, 1989, a new hospital in the same location may convert directly to a CAH.¹ - A new CAH is under development for Friday Harbor, Washington where no hospital had previously existed. The island community currently has a clinic and nursing home. A local community coalition led initial planning, but has now signed an agreement with PeaceHealth for CAH planning, management, and financial support. PeaceHealth is an integrated health care system that currently operates three CAHs, offers an established electronic medical record, and utilizes a physician employment model. - ¹ Legislation enacted as part of the Balanced Budget Act (BBA) of 1997 authorized states to establish State Medicare Rural Hospital Flexibility Programs (Flex Program), under which certain facilities participating in Medicare can become Critical Access Hospitals (CAH): ... Hospitals that ceased operation during the 10 year period from November 29, 1989 through November 29, 1999; ... (Source: http://www.cms.hhs.gov/). ### California CAHs Twenty eight CAHs operate in California. The greatest density of California CAHs is in Northern California.² - Banner Lassen Medical Center Susanville, CA (25 beds) - Biggs-Gridley Memorial Hospital Gridley, CA (24 beds) - Catalina Island Medical Center, Avalon, CA (12 beds) - Colorado River Medical Center Needles, CA (25 beds) - Eastern Plumas District Hospital Portola, CA (10 beds) - Fairchild Medical Center Yreka, CA (25 beds) - Frank R. Howard Memorial Hospital Willits, CA (25 beds) - Glenn Medical Center Willows, CA (15 beds) - Healdsburg District Hospital Healdsburg, CA (25 beds) - Jerold Phelps Community Hospital Garberville, CA (17 beds) - John C. Fremont Hospital Mariposa, CA (18 beds) - Kern Valley Hospital District Lake Isabella, CA (25 beds) - Mammoth Hospital Mammoth Lakes, CA (15 beds) - Mayers Memorial Hospital Fall River Mills, CA (22 beds) - Mendocino Coast District Hospital Fort Bragg, CA (25 beds) - Mercy Medical Center, Mt. Shasta – Mt. Shasta, CA (25 beds) - Mountain Community Med. Center Lake Arrowhead, CA (25 beds) - Northern Inyo Hospital, CA Bishop, CA (25 beds) - Plumas District Hospital Quincy, CA (24 beds) - Redwood Memorial Hospital Fortuna, CA (25 beds) - Seneca Healthcare District Chester, CA (10 beds) - Southern Inyo Healthcare District Lone Pine, CA (4 beds) - St. Helena Hospital Clearlake Clearlake, CA (25 beds) - Surprise Valley Community Hospital – Cedarville, CA (4 beds) - Sutter Lakeside Hospital Lakeport, CA (25 beds) - Tahoe Forest Hospital District Truckee, CA (25 beds) - Tehachapi Valley Healthcare District Tehachapi, CA (24 beds) - Trinity Hospital Weaverville, CA (25 beds) ² OSHPD February 2008 and American Hospital Directory February 2010 ## National and California Critical Access Hospital Locations ## Gualala Service Area ### Health Status Published on County Health Rankings (http://www.countyhealthrankings.org) $\underline{\text{Home}} > \underline{\text{California}} > \underline{\text{California}}$ ## Snapshot 2010: Mendocino | Health Outcomes 33 49 | | Mendocino
County | Error
Margin | Target
Value* | CA
Value | Rank
(of 56) | |--|---------------------------------------|---------------------|-----------------|------------------|-------------|-----------------| | Premature death 8,704 7,987-9,421 5,199 6,196 Morbidity 10 | Health Outcomes | | | | | 33 | | Morbidity 10 13% 9-18% 11% 18% 18% 1900 18% 11% 18% 18% 1900 18% 11% 18% 1 | Mortality | | | | | 49 | | Poor or fair health | Premature death | 8,704 | 7,987-9,421 | 5,199 | 6,196 | | | Poor physical health days 3.6 2.44.8 2.7 3.6 Poor mental health days 3.4 2.24.6 2.8 3.6 Low birthweight 6% 5-6% 5% 7% Figure 1.5 | Morbidity | | | | | 10 | | Poor mental health days | Poor or fair health | 13% | 9-18% | 11% | 18% | | | Low birthweight 6% 5-6% 5% 7% 25 Health Factors 17 Adult smoking 10% 15% Adult obesity 20% 15-27% 19% 23% Binge drinking 13% 15% Motor vehicle crash death rate 18 15-22 8 12 Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 21 Uninsured adults 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Poor physical health days | 3.6 | 2.4-4.8 | 2.7 | 3.6 | | | Health Factors 25 17 16 15% 17 16 15% 18 18 15-27% 19% 23% 18 16 18 15-27% 19% 23% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 16 16 16 16 16 16 16 1 |
Poor mental health days | 3.4 | 2.2-4.6 | 2.8 | 3.6 | | | Health Behaviors | Low birthweight | 6% | 5-6% | 5% | 7% | | | Adult smoking 10% 15% Adult obesity 20% 15-27% 19% 23% Binge drinking 13% 15% Motor vehicle crash death rate 18 15-22 8 12 Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 21 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 5 <td< td=""><td>Health Factors</td><td></td><td></td><td></td><td></td><td>25</td></td<> | Health Factors | | | | | 25 | | Adult obesity 20% 15-27% 19% 23% Binge drinking 13% 15% Motor vehicle crash death rate 18 15-22 8 12 Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 573 263 527 <td>Health Behaviors</td> <td></td> <td></td> <td></td> <td></td> <td>17</td> | Health Behaviors | | | | | 17 | | Binge drinking 13% 15% Motor vehicle crash death rate 18 15-22 8 12 Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 50% Single-parent households 10% 8-12% 7% <t< td=""><td>Adult smoking</td><td></td><td></td><td>10%</td><td>15%</td><td></td></t<> | Adult smoking | | | 10% | 15% | | | Motor vehicle crash death rate 18 15-22 8 12 Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 50% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 | Adult obesity | 20% | 15-27% | 19% | 23% | | | Chlamydia rate 233 110 389 Teen birth rate 42 39-44 22 41 Clinical Care 21 21 Uninsured adults 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 6 2 8 4 7 6% 6 | Binge drinking | | | 13% | 15% | | | Teen birth rate 42 39-44 22 41 Clinical Care 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 5 Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Motor vehicle crash death rate | 18 | 15-22 | 8 | 12 | | | Clinical Care 21 Uninsured adults 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Chlamydia rate | 233 | | 110 | 389 | | | Uninsured adults 20% 17-23% 15% 21% Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Teen birth rate | 42 | 39-44 | 22 | 41 | | | Primary care provider rate 157 157 116 Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Clinical Care | | | | | 21 | | Preventable hospital stays 48 45-51 45 62 Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% 5% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Uninsured adults | 20% | 17-23% | 15% | 21% | | | Diabetic screening 80% 77-83% 84% 76% Hospice use 13% 10-17% 36% 28% Social & Economic Factors 35 High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Primary care provider rate | 157 | | 157 | 116 | | | Hospice use 13% 10-17% 36% 28% | Preventable hospital stays | | 45-51 | 45 | | | | Social & Economic Factors 35 | Diabetic screening | 80% | 77-83% | 84% | 76% | | | High school graduation 73% 90% 69% College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | | 13% | 10-17% | 36% | 28% | | | College degrees 24% 22-26% 38% 29% Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Social & Economic Factors | | | | | 35 | | Unemployment 7% 7-7% 5% 7% Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | | 73% | | 90% | 69% | | | Children in poverty 22% 18-26% 11% 17% Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | | | | | | | | Inadequate social support 15% 26% Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | | | 7-7% | | | | | Single-parent households 10% 8-12% 7% 10% Violent crime rate 573 263 527 Physical Environment 14 | Children in poverty | 22% | 18-26% | 11% | 17% | | | Violent crime rate573263527Physical Environment14 | Inadequate social support | | | 15% | 26% | | | Physical Environment 14 | Single-parent households | 10% | 8-12% | 7% | 10% | | | | Violent crime rate | 573 | | 263 | 527 | | | Air pollution-particulate matter days 0 0 13 | Physical Environment | | | | | 14 | | an politicon-particulate flatter days | Air pollution-particulate matter days | 0 | | 0 | 13 | | | Air pollution-ozone days 0 0 37 | Air pollution-ozone days | 0 | | 0 | 37 | | | Access to healthy foods 50% 62% 46% | Access to healthy foods | 50% | | 62% | 46% | | | <u>Liquor store density</u> 0.9 0.3 0.9 | Liquor store density | 0.9 | | 0.3 | 0.9 | | ^{* 90}th percentile, i.e., only 10% are better Note: Blank values reflect unreliable or missing data $\textbf{Source URL:} \ \underline{\text{http://www.countyhealthrankings.org/california/mendocino}}$ ## Client-defined and Dartmouth-defined Service Area ZIP Codes ## Population Demographics (U.S. Census) | | | Percent of | | | | | |----------------------------|------|----------------|-------|-------|-------|------| | Primary Service Area (PSA) | 0-17 | 18-44 | 45-64 | 65+ | Total | PSA | | 95445 Gualala | 353 | 527 | 783 | 411 | 2,074 | 37% | | 95497 The Sea Ranch | 149 | 212 | 525 | 296 | 1,182 | 21% | | 95468 Point Arena | 340 | 458 | 443 | 171 | 1,412 | 25% | | 95459 Manchester | 96 | 147 | 186 | 105 | 534 | 9% | | 95480 Stew arts Point | 7 | 12 | 32 | 18 | 69 | 1% | | 95412 Annapolis | 48 | 69 | 169 | 94 | 380 | 7% | | Primary Service Area | 993 | 1, 4 25 | 2,138 | 1,095 | 5,651 | 100% | | Grand Total | 993 | 1,425 | 2,138 | 1,095 | 5,651 | | | Service Area | 18% | 25% | 38% | 19% | 100% | | | California | 26% | 39% | 24% | 11% | 100% | | | United States | 28% | 35% | 25% | 13% | 100% | _ | | | 2007 | 2012 | 2017 | 2007-2017 | 2007-2017 | Percent Growth | |----------------------------|----------|------------|------------|-----------|------------|----------------| | Primary Service Area (PSA) | Estimate | Projection | Projection | % Change | Ab. Change | Share of TSA | | 95445 Gualala | 2,074 | 2,165 | 2,272 | 10% | 198 | 37% | | 95497 The Sea Ranch | 1,182 | 1,260 | 1,356 | 15% | 174 | 32% | | 95468 Point Arena | 1,412 | 1,442 | 1,480 | 5% | 68 | 13% | | 95459 Manchester | 534 | 547 | 564 | 6% | 30 | 6% | | 95480 Stewarts Point | 69 | 76 | 85 | 23% | 16 | 3% | | 95412 Annapolis | 380 | 405 | 436 | 15% | 56 | 10% | | Subtotal | 5,651 | 5,895 | 6,193 | 10% | 542 |
100% | | Total Service Area (TSA) | 5,651 | 5,895 | 6,193 | 10% | 542 | 100% | | California | 37 | 39 | 42 | 14% | | | | United States | 296 | 310 | 335 | 13% | | | | | 2007 | 2012 | 2017 | 2007-2017 | 2007-2017 | Share of | |--------------|-----------|------------|------------|-----------|-----------|----------| | Service Area | Estim ate | Projection | Projection | % Change | Absolute | Growth | | 0-17 | 993 | 959 | 926 | -7% | -67 | 0% | | 18-44 | 1,425 | 1,435 | 1,447 | 2% | 22 | 4% | | 45-64 | 2,138 | 2,178 | 2,221 | 4% | 83 | 14% | | 65+ | 1,095 | 1,323 | 1,599 | 46% | 504 | 83% | | Total | 5,651 | 5,895 | 6,193 | 10% | 542 | 100% | ## Population Density ### **Drive Times** #### Gualala Service Area Conclusions #### Health Status Health status data are available by county. Mendocino County is likely to be more representative of the Gualala service area than Sonoma County. **Mendocino County ranks 33 out of 56 California counties in overall health status.** It is unclear how the addition of a local hospital might impact overall health outcomes. However, many rural hospitals actively engage in community health improvement. ### Geography The Gualala, California area represents a beautiful stretch of northern California coastline and contiguous wooded hills with population clusters along the coast. The area's geographic and drive time midpoint is located approximately at the community of Gualala. Thus, **Gualala would be the most appropriate location for a small rural hospital.** Gualala is approximately a three-hour drive north of San Francisco. Drive time to the nearest tertiary care facility (Santa Rosa) is nearly two hours by ambulance – reportedly the longest routine ambulance transfer in California. The road to Santa Rosa is tortuous, steep, and potentially uncomfortable, especially for patients in the back of an ambulance. Air evacuation by helicopter is available, but air ambulance transport represents real risks to patient and crew. Furthermore, inclement weather often makes medical transport by land or air difficult and at times impossible. Area hospitals include three tertiary care hospitals in Santa Rosa (one is a Kaiser Permanente facility and generally available only to HMO members) and a critical access hospital located 60 miles north in Fort Bragg. Most patients are transported for hospital care to Santa Rosa, although a significant number of patients are transported to Fort Bragg. #### Service Area Defining the healthcare facility service area is essential to determining the population base, which in turn, drives hospital care utilization projections. Several approaches may define a service area, including local healthcare provider opinion, geographic proximity (radius or drive time), Dartmouth Atlas of Health Care data, and consultant experience. In this case, Diane Agee's (RCMS CEO) opinion and the Dartmouth-generated Primary Care Service Area (PCSA) both suggest service area ZIP codes of 95459 (Manchester), 95468 (Point Arena), 95445 (Gualala), 95497 (The Sea Ranch), 95480 (Stewarts Point), and 95412 (Annapolis). Interviews considered areas to the north, such as Elk, but this area represents very few people and would more likely be served by Fort Bragg. Areas to the south were also considered, such as Timber Cove. People residing in the Timber Cove area might use services in Gualala, but Santa Rosa (and even Healdsburg) would still be preferred unless Gualala offered unique services or EMS crews expressed strong preference for Gualala. The Sonoma/Mendocino county line divides the six service area ZIP codes – three in Sonoma County and three in Mendocino County. The service area population represents a small fraction of either county's population and the county seats are distant from Gualala. Thus, county support for a local hospital may be problematic. ### Population Several interviewees suggested a service area population of 10,000 - 13,000. These estimates are *double* the U.S. Census Bureau estimate of 5,651 (extrapolated from 2000 measurements to 2007). However, a conservative estimate of 8,000 is validated most powerfully in two findings. First, RCMS cared for 5,800 unique patients last year. Traditionally, patient "panel size" is calculated based on the number of unique patients over two years. Although this number includes dental and mental health patients in addition to primary care patients, 5,800 is therefore likely conservative. Second, the Point Arena Library has a household mailing list of 4,500 unique addresses extending from Elk to Stewarts Point. Both Mendocino and Sonoma counties have slightly greater than 2.5 people per household, thus suggesting a service area population of 11,250. To be conservative, **the economic feasibility model will use 8,000 persons as service area population.** As with most rural areas, the service area population is more aged than national and California averages. The service area population is expected to grow 10% over the next decade with almost all growth in the 65+ age cohort. The elderly tend to utilize more health care. #### Population Density and Drive Times As expected, the service area population is clustered generally along the coast. Nonetheless, travel to medical care in Santa Rosa along the coastal road (Hwy 1) is nearly two hours in duration, over a winding and hilly road, and occasionally impassable due to inclement weather and other obstacles. There are no hospitals within one hour drive time from Gualala, yet several clinical conditions (e.g., stroke, heart attack, and trauma) require definitive care within one hour for optimal clinical outcome. **The significant distance to hospital care is a strong rationale for developing local hospital services**. ### **Community Economic Impact** A well-developed local healthcare system is a powerful economic engine for a rural community. Health care is a growth industry providing generally well-compensated and tax-paying jobs. People accessing local health care services are more likely to make other local purchases, utilize local services, and not export that purchasing power to distant communities. Although not specifically analyzed as part of this report, new dollars flowing to a rural community as a result of the local healthcare system (economic multiplier effect) has been well-established by research. A multiplier of at least 1.3 might be expected. Thus, for every \$1.00 spent on health care in Gualala, \$1.33 would return to the area. See Rural Health Works (www.ruralhealthworks.org) for details. Therefore, if financially viable, a CAH located in Gualala would likely be of significant economic benefit to the service area. ### Revenue Model #### Service Lines The model assumes that the new CAH provides the following clinical services: - Inpatient care - Swing bed care - Emergency care - Imaging - Plain films - CT - Mammography - Bone density testing - Ultrasound (part-time) - MRI (part-time) - Laboratory - Basic hematology and chemistry - Cardiac markers - Urinalysis - ABGs - O-negative blood ### Outpatient procedures - Colonoscopy - Gastroscopy - IV medications - Rehabilitation - Physical therapy - Workers compensation - Cardio-respiratory - Nebulizer treatment - Spirometry - Pulmonary function test - EKG - Graded exercise test - Outreach specialties - Cardiology - Orthopedics - General surgery ### Service Area Utilization Total market shares (by inpatient diagnostic categories and outpatient procedures) unique to the six service area ZIP codes and a baseline population of 8,000 are derived from Thomson-Reuters data. The Thomson-Reuters database, the most robust healthcare service volume projection database available, projects five-year market share growths based on demographic trends and technology/utilization trends. ### Market Share and Payer Mix Market shares for approximately 30 inpatient diagnostic categories and approximately 600 outpatient procedures are derived initially from consultant experience. Typical primary care and specialist office services are not included. Market share values applied include: - High predicted utilization = 80% market share - Intermediate predicted utilization = 50% market share - Low predicted utilization = 20% market share - No predicted utilization = 0% market share The market share projections are then adjusted based on market shares and payer mixes typical of area hospitals (primarily Mendocino Coast District Hospital, Frank R. Howard Memorial Hospital, and Ukiah Valley Medical Center). Market share projections are further adjusted using Thomson-Reuters generated market share data. Finally, due to the Gualala service area demographics, the Medicare (65+ age cohort) market share is weighted slightly more and the Medi-Cal (indigent cohort) market share is weighted slightly less than typical area hospital market shares. The feasibility model projects a 34% inpatient market share. Typical CAH service area inpatient market share varies between 30% and 60%. ### Net Revenue to Gross Revenue Ratio Net revenue to gross revenue ratio (or collection rate) is a key factor for hospital service pricing and revenue calculations. The feasibility model requires assumptions regarding projected revenue by payer type. Typically, hospitals set prices at 300% of Medicare reimbursement rates. The price charged is gross revenue. Each payer then reimburses the hospital (net revenue) at a rate that is a percentage of the charges. Based on analysis of several similar California hospitals, the model uses the following revenue/charge ratios: | • | Medicare | 40% | |---|-----------------|-----| | • | Medi-Cal | 40% | | • | County indigent | 20% | | • | Third party | 60% | | • | All other | 40% | 2 Medicare revenue is actually calculated and reimbursed at cost plus 1% ### Expense Model ### Staffing Staffing and associated costs are the primary expense for a rural hospital. Salaries were determined using a national salary database, area hospital cost reports, and local
knowledge. Benefits, taxes, and other associated expenses were applied using standard percentages. Full time equivalents (FTEs) were determined per department and based on the service menu described in the Revenue Model section. Nursing FTEs were applied to care for a low volume rural Emergency Department and up to six inpatients and/or Swing Bed patients. Appropriate administration, business office, and support FTEs were also applied. Please see Appendix for staffing, salary, and FTE details. ### Cost to Medicare Revenue Link Critical Access Hospital expenses (costs) are directly related to Medicare revenue. Medicare reimburses CAHs at 101% of cost only for services provided to Medicare beneficiaries. Thus, Medicare revenue is approximately equal to cost for that proportion of services that are Medicare. There is no loss, but only 1% profit, on Medicare business. Cost and revenue are linked via cost reports. The model uses report templates to determine department-based costs, the proportion that are related to Medicare, and then calculate Medicare revenue. ### Facility Costs Facility costs and financing costs are detailed in the Facility Model section. Interest and depreciation are "allowable costs." Thus, the percentage of interest and depreciation cost attributable to Medicare services will be reimbursed by Medicare at cost plus 1%. Depreciation is a non-cash cost, but is reimbursable (in part) by Medicare. These calculations are considered in the model. ### **Emergency Department** The Emergency Department (ED) is a vital rural community service and is required for CAH certification. Although the ED must be open 24/7, the ED provider (physician, physician assistant, or advanced registered nurse practitioner) may be on-call to the ED and available within 30 minutes. ED provider staffing may be provided by local providers, private practitioners, or an ED staffing firm. Rural EDs are often expensive due to low patient volumes and significant professional staffing costs. However, ED revenue accrues primarily from three sources: ED provider professional billing (fee-for-service), ancillary revenue (e.g., lab and x-ray ordered by the ED provider), and Medicare standby cost revenue. Although CAHs derive revenue from all three sources, Medicare standby cost revenue is unique to CAHs. Medicare reimburses CAHs for the time the ED provider is "standing by" and not treating patients. For example, if the ED provider is actually treating patients 4 hours out of 24 hours in a day, the ED provider is considered on standby for 20 hours. (The provider must be at the hospital to be considered on standby.) However, Medicare pays the CAH only for the proportion of Medicare patients to total patients. To continue the example above, if 40% of the patients seen are Medicare, then Medicare would reimburse the CAH for 8 hours (20 x 0.4) of ED provider compensation. A quick ED professional cost scenario is described below (nursing staff costs, indirect costs, and ancillary revenue are considered elsewhere in the feasibility model). The feasibility model assumes a \$100,000 cost (loss) for ED provider staffing. ### **ED Professional Cost Calculation Example** 8,760 hours per year \$70 per hour for a physician assistant (~\$145,600 per year) \$613,200 total professional cost per year (does not include nursing or indirects) 2,500 ED patients per year 20 minutes average patient face-to-face time (direct patient care) 833 hours per year of direct patient care 7,927 hours standby per year \$554,867 standby costs per year 40% Medicare patients \$221,947 allowable standby costs \$224,166 paid by Medicare to the hospital (101%) \$120 professional service revenue per ED patient \$300,000 professional service revenue per year Professional Revenue Professional Costs \$224,166 \$613,200 \$300,000 \$613,200 \$524,166 -\$89,034 Total ED professional profit ## Feasibility Model ## **Assumptions Summary** - The assumptions are conservative by design - Service area population = 8,000 - Service volumes = Thomson-Reuters projections - Average daily acute inpatient census = 2.71 - Average daily swing bed census = 1.0 - Facility cost (without clinic) = \$33 million - Capital fund raising = \$5 million - Start-up costs = \$2 million - Loan rate for 40 years = 6% - Additional Emergency Department staffing costs = \$100,000 per year - Recruitment and housing costs = \$200,000 ## Outputs | | Year | | | | | | |---------------------|------------------------|-------------|-------------------------|--------------|-----------------------------|--| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | | | X | | | | | | | Patient Revenue | InPatient
Payer Mix | Inpatient | OutPatient
Payer Mix | Outpatient | Total | | | Gross Charges | 00.000/ | 0.000.504 | 55.00 0/ | 0.500.445 | * 40 = 00 000 | | | Medicare | 82.82% | 6,226,524 | 55.00% | 6,566,445 | \$12,792,969 | | | MediCal | 7.35% | 552,583 | 10.00% | 1,193,899 | 1,746,482 | | | Other 3rd Party | 7.35% | 552,583 | 30.00% | 3,581,697 | 4,134,280 | | | County Indigent | 1.24% | 93,225 | 2.00% | 238,780 | 332,005 | | | All Other | 1.24% | 93,225 | 3.00% | 358,170 | 451,395 | | | Total Gross Charges | 100.00% | 7,518,140 | 100.00% | 1119,938,990 | 457,131 | | | Adjustements | Realization % | | Realization % | | | | | Medicare | 65.21% | (2,166,299) | 0.61% | (3,243,135) | (5,409,434) | | | MediCal | 40.00% | (331,550) | 40.00% | (716,339) | (1,047,889) | | | Other 3rd Party | 60.00% | (221,033) | 60.00% | (1,432,679) | (1,653,712) | | | County Indigent | 20.00% | (74,580) | 20.00% | (191,024) | (265,604) | | | All Other | 40.00% | (55,935) | 40.00% | (214,902) | (270,837) | | | Total Adjustments | | (2,849,397) | | 5,798,079) | (8,647,476) | | | | | | | | | | | Net Patient Revenue | | | | | | | | Medicare | | 4,060,225 | | 3,323,310 | 7,383,535 | | | MediCal | | 221,033 | | 477,560 | 698,593 | | | Other 3rd Party | | 331,550 | | 2,149,018 | 2,480,568 | | | County Indigent | | 18,645 | | 47,756 | 66,401 | | | All Other | | 37,290 | | 143,268 | 180,558 | | | Total Net Revenue | | 4,668,743 | | 6,140,912 | \$10,809,655 | | | Expenses | | | | | Total | | | Salaries & Wages | | | | | 3,948,098 | | | Fringe Benefits | | | | | 887,632 | | | Depreciation | | | | | 1,609,557 | | | Interest | | | | | 1,790,466 | | | Other | | | | | 3,093,349 | | | Total Expense | | | | • | 11,329,102 | | | Deficit | | | | • | \$ (519,447) | | | Donoit | | | | | Ψ (010,+1) | | | | Year | | | | | | |------------------------------|------------------------|----------------------|-------------------------|--------------|---------------------------|--| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | | | | X | | | | | | Patient Revenue | InPatient
Payer Mix | Inpatient | OutPatient
Payer Mix | Outpatient | Total | | | Gross Charges
Medicare | 82.82% | 6,351,053 | 55.00% | 6,852,610 | \$13,203,663 | | | MediCal | 7.35% | 563,635 | 10.00% | 1,245,929 | 1,809,564 | | | Other 3rd Party | 7.35% | 563,635 | 30.00% | 3,737,787 | 4,301,422 | | | County Indigent | 1.24% | 95,089 | 2.00% | 249,186 | 344,275 | | | All Other | 1.24% | 95,089 | 3.00% | 373,779 | 468,868 | | | Total Gross Charges | 100.00% | 7,668,501 | 100.00% | 122),459,291 | 127,792 | | | Total Gross Grianges | 100.0070 | 7,000,001 | 100.0070 | 23,700,201 | 121,132 | | | Adjustements | Realization % | | Realization % | | | | | Medicare | 65.02% | (2 ,221,691) | 9.28% | (3,475,333) | (5,697,024) | | | MediCal | 40.00% | (338, 181) | 40.00% | (747,557) | (1,085,738) | | | Other 3rd Party | 60.00% | (225,454) | 60.00% | (1,495,115) | (1,720,569) | | | County Indigent | 20.00% | (76,071) | 20.00% | (199,349) | (275,420) | | | All Other | 40.00% | (57,053) | 40.00% | (224, 267) | (281,320) | | | Total Adjustments | | (2,918,450) | | 6,141,621) | (9,060,071) | | | Net Patient Revenue | | | | | | | | Medicare | | 4,129,362 | | 3,377,277 | 7,506,639 | | | MediCal | | 225,454 | | 498,372 | 723,826 | | | Other 3rd Party | | 338,181 | | 2,242,672 | 2,580,853 | | | County Indigent | | 19,018 | | 49,837 | 68,855 | | | All Other | | 38,036 | | 149,512 | 187,548 | | | Total Net Revenue | | 4,750,051 | | 6,317,670 | \$11,067,721 | | | | | ., | | | | | | Expenses Salaries & Wages | | | | | Total
4,116,629 | | | ~ | | | | | | | | Fringe Benefits Depreciation | | | | | 940,213
1,609,557 | | | Interest | | | | | | | | Other | | | | | 1,779,033
3,063,456 | | | Total Expense | | | | | 11,508,888 | | | Deficit | | | | | \$ (441,167) | | | Delicit | | | | | φ (441,107) | | | | Year | | | | | | |---------------------------------|------------------------|---------------------|-------------------------|------------------------|--------------------|--| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | | | | | X | | | | | Patient Revenue | InPatient
Payer Mix | Inpatient | OutPatient
Payer Mix | Outpatient | Total | | | Gross Charges | 00.000/ | 0.470.000 | EE 000/ | 7 400 004 | #40.047.407 | | | Medicare | 82.82% | 6,478,093 | 55.00% | 7,139,094 | \$13,617,187 | | | MediCal Other 3rd Party | 7.35%
7.35% | 574,909
574,000 | 10.00%
30.00% | 1,298,017
3,894,051 | 1,872,926 | | | Other 3rd Party County Indigent | 1.24% | 574,909
96,991 | 2.00% | 259,603 | 4,468,960 | | | All Other | 1.24% | 96,991 | 3.00% | 389,405 | 356,594
486,396 | | | Total Gross Charges | 100.00% | 7,821,894 | 100.00% | 1220,980,170 | 802,063 | | | Total Gloss Charges | 100.00% | 7,021,094 | 100.00% | ш ,960,170 | 002,003 | | | Adjustements | Realization % | | Realization % | | | | | Medicare | 64.89% | (2 ,274,187) | 8.64% | (3,666,760) | (5,940,947) | | | MediCal | 40.00% | (344,945) | 40.00% | (778,810) | (1,123,755) | | | Other 3rd Party | 60.00% | (229,964) | 60.00% | (1,557,620) | (1,787,584) | | | County Indigent | 20.00% | (77,593) | 20.00% | (207,682) | (285,275) | | | All Other | 40.00% | (58, 195) | 40.00% | (233,643) | (291,838) | |
 Total Adjustments | | (2,984,884) | | 6,444,515) | (9,429,399) | | | | | | | | | | | Net Patient Revenue | | | | | | | | Medicare | | 4,203,906 | | 3,472,334 | 7,676,240 | | | MediCal | | 229,964 | | 519,207 | 749,171 | | | Other 3rd Party | | 344,945 | | 2,336,431 | 2,681,376 | | | County Indigent | | 19,398 | | 51,921 | 71,319 | | | All Other | | 38,796 | | 155,762 | 194,558 | | | Total Net Revenue | | 4,837,009 | | 6,535,655 | \$11,372,664 | | | Expenses | | | | | Total | | | Salaries & Wages | | | | | 4,240,129 | | | Fringe Benefits | | | | | 991,113 | | | Depreciation | | | | | 1,609,557 | | | Interest | | | | | 1,766,895 | | | Other | | | | | 3,163,969 | | | Total Expense | | | | - | 11,771,663 | | | Deficit | | | | • | \$ (398,999) | | | | Year | | | | | |---------------------|------------------------|----------------------|-------------------------|------------------------|---------------------------| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | | | | | X | | | Patient Revenue | InPatient
Payer Mix | Inpatient | OutPatient
Payer Mix | Outpatient | Total | | Gross Charges | 00 000/ | 6 607 649 | EE 000/ | 7 405 000 | £14 022 E40 | | Medicare
MediCal | 82.82%
7.35% | 6,607,648
586,407 | 55.00%
10.00% | 7,425,892
1,350,162 | \$14,033,540
1,936,569 | | Other 3rd Party | 7.35% | 586,407 | 30.00% | 4,050,487 | 4,636,894 | | County Indigent | 1.24% | 98,931 | 2.00% | 270,032 | 368,963 | | All Other | 1.24% | 98,931 | 3.00% | 405,049 | 503,980 | | Total Gross Charges | 100.00% | 7,978,324 | 100.00% | 1231,501,622 | 479,946 | | Total Croop Charges | 100.0070 | 7,070,021 | 100.0070 | 20,001,022 | 170,010 | | Adjustements | Realization % | | Realization % | | | | Medicare | 64.87% | (2 ,321,544) | | (3,853,125) | (6, 174, 669) | | MediCal | 40.00% | (351,844) | 40.00% | (810,097) | (1,161,941) | | Other 3rd Party | 60.00% | (234,563) | 60.00% | (1,620,195) | (1,854,758) | | County Indigent | 20.00% | (79, 145) | 20.00% | (216,026) | (295, 171) | | All Other | 40.00% | (59,359) | 40.00% | (243,029) | (302,388) | | Total Adjustments | | (8,046,455) | | 6,742,472) | (9,788,927) | | | | | | | | | Net Patient Revenue | | | | | | | Medicare | | 4,286,104 | | 3,572,767 | 7,858,871 | | MediCal | | 234,563 | | 540,065 | 774,628 | | Other 3rd Party | | 351,844 | | 2,430,292 | 2,782,136 | | County Indigent | | 19,786 | | 54,006 | 73,792 | | All Other | | 39,572 | | 162,020 | 201,592 | | Total Net Revenue | | 4,931,869 | | 6,759,150 | \$11,691,019 | | Expenses | | | | • | Total | | Salaries & Wages | | | | | 4,367,327 | | Fringe Benefits | | | | | 1,045,308 | | Depreciation | | | | | 1,609,557 | | Interest | | | | | 1,754,009 | | Other | | | | | 3,278,092 | | Total Expense | | | | - | 12,054,293 | | Deficit | | | | •
• | \$ (363,274) | | | | | Year | | | |---------------------|------------------------|----------------------|-------------------------|-------------------|---------------------------------| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | | | | | | | X | | Patient Revenue | InPatient
Payer Mix | Inpatient | OutPatient
Payer Mix | Outpatient | Total | | Gross Charges | 00.000/ | 0.700.000 | 55.00 % | = = 40.004 | * 4 4 4 5 0 0 0 0 | | Medicare | 82.82% | 6,739,802 | 55.00% | 7,713,021 | \$14,452,823 | | MediCal | 7.35% | 598,135 | 10.00% | 1,402,367 | 2,000,502 | | Other 3rd Party | 7.35% | 598,135 | 30.00% | 4,207,102 | 4,805,237 | | County Indigent | 1.24% | 100,910 | 2.00% | 280,473 | 381,383 | | All Other | 1.24% | 100,910 | 3.00% | 420,710 | 521,620 | | Total Gross Charges | 100.00% | 8,137,892 | 100.00% | 1242,023,674 | 161,565 | | Adjustements | Realization % | | Realization % | | | | Medicare | 65.05% | (2 ,355,393) | 7.85% | (4,022,542) | (6,377,935) | | MediCal | 40.00% | (358,881) | 40.00% | (841,420) | (1,200,301) | | Other 3rd Party | 60.00% | (239, 254) | 60.00% | (1,682,841) | (1,922,095) | | County Indigent | 20.00% | (80,728) | 20.00% | (224,378) | (305, 106) | | All Other | 40.00% | (60,546) | 40.00% | (252,426) | (312,972) | | Total Adjustments | | (8,094,802) | | 7,023,607) | (10,118,409) | | | | | | | | | Net Patient Revenue | | | | | | | Medicare | | 4,384,409 | | 3,690,479 | 8,074,888 | | MediCal | | 239,254 | | 560,947 | 800,201 | | Other 3rd Party | | 358,881 | | 2,524,261 | 2,883,142 | | County Indigent | | 20,182 | | 56,095 | 76,277 | | All Other | | 40,364 | | 168,284 | 208,648 | | Total Net Revenue | | 5,043,090 | | 7,000,066 | \$12,043,156 | | Expenses | | | | | Total | | Salaries & Wages | | | | | 4,498,338 | | Fringe Benefits | | | | | 1,103,099 | | Depreciation | | | | | 1,103,099 | | Interest | | | | | 1,740,328 | | Other | | | | | 3,437,765 | | Total Expense | | | | - | 12,389,087 | | Deficit | | | | - | \$ (345,931) | | Delicit | | | | , | φ (345,931) | #### Conclusions Based on conservative assumptions, the feasibility model projects modest losses for the first five years of operation. - Year 1 = -\$519,447 - Year 2 = -\$441,167 - Year 3 = -\$398,999 - Year 4 = -\$363,274 - Year 5 = -\$345,931 Several strategies will be required to achieve profitability: - Increase market share and expand service lines - Negotiate more favorable reimbursement (collection) rates - Supplement revenue with grants, fund raising, or taxes - Achieve cost-savings through CLSD, RCMS, and CAH consolidation (cost-savings amount is unknown, but may be up to \$500,000) ### Facility Model ### With Primary Care Clinic ### Without Primary Care Clinic | CO | | ST TO | COST | CO | | ST TO | COST | |---------------------------------------|--------|------------|---|---------------------------------------|--------------|------------|----------------------------| | | DGSF | BASE RATIO | BY DEPT | | DGSF | BASE RATIO | BY DEPT | | SURGERY | 1,369 | 1.4 | \$ 1,149,960 | SURGERY | 1,369 | 1.4 | \$ 1,149,960 | | MED/SURG BEDS | 3,949 | 1.3 | \$ 3,080,220 | MED/SURG BEDS | 3,949 | 1.3 | \$ 3,080,220 | | IMAGING | 3.540 | 1.3 | \$ 2,761,200 | IMAGING | 3.540 | 1.3 | \$ 2,761,200 | | LAB-PREADMIT | 1,860 | 1.2 | \$ 1,339,200 | LAB-PREADMIT | 1,860 | 1.2 | \$ 1,339,200 | | EMERGENCY | 3,013 | 1.2 | \$ 2,169,360 | EMERGENCY | 3.013 | 1.2 | \$ 2,169,360 | | FAMILY MED CLINIC | 3,101 | 1.2 | \$ 2,232,720 | FAMILY MED CLINIC | - | 1.2 | \$ - | | RESP THERAPY | 516 | 1.1 | \$ 340,560 | RESP THERAPY | 516 | 1.1 | \$ 340,560 | | PHARMACY | 839 | 1.0 | \$ 503,400 | PHARMACY | 839 | 1.0 | \$ 503,400 | | LAUNDRY 7 | 02 | 1.0 | \$ 421,200 | LAUNDRY 7 | 02 | 1.0 | \$ 421,200 | | DIETARY | 1,680 | 1.3 | \$ 1,310,400 | DIETARY | 1.680 | 1.3 | \$ 1,310,400 | | MECH-ELECT-MAINT | 1,924 | 1.2 | \$ 1,385,280 | MECH-ELECT-MAINT | 1,924 | 1.3 | \$ 1,310,400 | | DOCK HOUSKEEP STAFF | 1,984 | 1.1 | \$ 1,309,440 | DOCK HOUSKEEP STAFF | 1,924 | 1.2 | . , , | | PUBLIC SPACE LOBBY | 1,248 | 1.1 | \$ 823,680 | PUBLIC SPACE LOBBY | 1,984 | 1.1 | \$ 1,309,440
\$ 823.680 | | ADMIN-MED REC-BUSINESS | 5,503 | 1.0 | \$ 3,301,800 | | , | | | | TOTAL DGSF | 31.228 | 1.0 | Ψ 3,001,000 | ADMIN-MED REC-BUSINESS | 5,503 | 1.0 | \$ 3,301,800 | | DGSF COSTS | 01,220 | | \$22,128,420 | TOTAL DGSF | 28,127 | | 0.40.005.70 | | DGSF/GROSS RATIO 0.2 | 6,246 | | Ψ 2 2 , 1 2 0 , 1 2 0 | DGSF COSTS | - 00- | | \$19,895,700 | | CIRCULATION COSTS | 6,246 | 1.0 | \$ 3.747.360 | DGSF/GROSS RATIO 0.2 | 5,625 | 4.0 | 6 0.075 0.00 | | CIRCULATION COSTS | 0,240 | 1.0 | ψ 3,747,300 | CIRCULATION COSTS | 5,625 | 1.0 | \$ 3,375,240 | | TOTAL BUILDING GROSS S/F | 37,474 | | | TOTAL BUILDING GROSS S/F | 33,752 | | | | TOTAL CONSTRUCTION COSTS | | | \$25,875,780 | TOTAL CONSTRUCTION COSTS | | | \$23,270,940 | | SOFT COSTS | | | | SOFT COSTS | | | | | A RCHITECT - ENGINEERING | 7.50% | | \$ 1,940,684 | ARCHITECT - ENGINEERING | 7.50% | | \$ 1,745,321 | | PRINTING -REIMURSABLES | 0.50% | | \$ 129,379 | PRINTING -REIMURSABLES | 0.50% | | \$ 1,745,32 | | PERMITS, FEES | 1% | | \$ 194,068 | PERMITS, FEES | 1% | | \$ 174,53 | | OTHER CONSULTANTS | 1% | | \$ 258,758 | OTHER CONSULTANTS | 1% | | \$ 232.709 | | TOTAL SOFT COSTS | | | \$ 2,522,889 | TOTAL SOFT COSTS | 1% | | | | | | | | 101AL 50F1 C0515 | | | \$ 2,268,91 | | MEDICAL EQUIPMENT | 16% | | \$ 4,140,125 | MEDICAL EQUIPMENT | 16% | | ¢ 2.722.05 | | FF & E | 5% | | \$ 1,293,789 | FF & E | | | \$ 3,723,350 | | IT-COMMUNICATIONS | 4% | | \$ 1,035,031 | | 5%
4% | | \$ 1,163,547
\$ 930,838 | | | | | | IT-COMMUNICATIONS | 4% | | \$ 930,838 | | COSTS WITHOUT CONTINGENCY | • | | \$34,867,614 | COCTO WITHOUT CONTINUENCY | , | | 004 057 50 | | OWNER'S CONTINGENCY | 5% | | \$ 1,743,381 | COSTS WITHOUT CONTINGENCY | | | \$31,357,592 | | TOTAL PROJECT COSTS* | | | \$36,610,994 | OWNER'S CONTINGENCY | 5% | | \$ 1,567,880 | | | | | + - 5,0 .0,00 1 | TOTAL PROJECT COSTS* | | | \$32,925,47 | | ee critical facility planning assumpt | | | | *See critical facility planning assur | | | | ### Assumptions - Construction $cost = $600 per foot^2$ - All utilities to site - 2011 construction start - Mendocino County area - Finance costs not included - Land costs not included - Code surface parking - \$2,000,000 operations start-up costs (in addition to facility costs) - \$5,000,000 fund raising capital - Debt at financed at 6% interest rate for 40 years # Financing Costs | Assumptions Without Cl | inic | | | | | |--------------------------------------|--------------|------------|-----------|-----------|---------| | Annual Interest Rate | 6% | | | | | | Duration of the Loan in Years | 40 | | | | | | Number of Payments Per year | 12 | | | | | | Total Project Costs | \$32,925,132 | | | | | | Other Start up Costs | \$2,000,000 | | | | | | Total Capital Required | \$34,925,132 | | | | | | Fund Raising and Other Contributions | \$5,000,000 | | | | | | Amount to be Financed | \$29,925,132 | | | | | | Monthly Payments | \$164,652.16 | | | | | | Check if Includes Surgery
 X | | | | | | Year | 1 | 2 | 3 | 4 | 5 | | Interest | 1,790,466 | 11,779,033 | 1,766,895 | 1,754,009 | 740,328 | | Depreciation | 1,609,557 | 11,609,557 | 1,609,557 | 1609,557 | 609,557 | | Total Capital Costs | 3,400,023 | 33,388,590 | 3,376,452 | 3363,566 | 349,885 | | Payments | 1,975,826 | 11,975,826 | 1,975,826 | 1975,826 | 975,826 | | Difference | 1,424,197 | 11,412,764 | 1,400,626 | 1,387,740 | 374,059 | # Debt Service Coverage Ratio | | | Debt Service C | overage Ratio | Analysis | |--------------|-----------------|---|---------------|--| | | | Current Portion of Debt | Interest Exp | Current Debt Plus Interest | | | Year 1 | 185,360 | 1,790,466 | 1,975,826 | | | Year 2 | 196,793 | 1,779,033 | 1,975,826 | | | Year 3 | 208,931 | 1,766,895 | 1,975,826 | | | Year 4 | 221,817 | 1,754,009 | 1,975,826 | | | Year 5 | 235,498 | 1,740,328 | 1,975,826 | | | | | | Item | | | | Net Revenue | \$ 10,809,655 | Α | | Total Expens | ses, Less: Inte | erest and Depareciation | 7,929,079 | В | | | Debt S | ervice (Note Payments) | 1,975,826 | С | | | Net i | evenue Less Expenses_ | \$ 2,880,576 | Item ALess Item B | | | Debt | Servcie Coverage Ratio | 1.46 | (Item A Less Item B)/Item C | | | | | | | | DSCR= | | ncome plus interest expense p
ortion of long-term debt. DSCF | • | amortization to interest expense d favorable by lenders. | #### Capital Financing Options New rural hospital construction financing is typically obtained from a variety of sources including organizational reserve funds (not applicable to Gualala), charitable fund raising, bank-issued bonds, state or other grants, and federal government guaranteed bonds (HUD and USDA). The American Recovery and Reinvestment Act makes additional debt financing opportunities available. Furthermore, the State of California actively assists health care organizations with debt financing. #### **Conclusions** - Total cost for a 6-bed critical access hospital located in Mendocino County will be \$33 million to \$37 million depending on inclusion (or not) of a 6-provider primary care clinic and other factors. - Please see Appendix for CAH facility space program details. However, note that the Appendix includes assumptions for a larger surgical suite. In the projections above the surgical suite has been downsized 75% at client request. - Monthly loan payments are estimated to be \sim \$165,000. - The Year 1 feasibility model output suggests a debt service coverage ratio of 1.46 which should be favorable for debt acquisition. #### Unknowns • Feasibility model assumptions – ↓ or ↑ feasibility Economic modeling is predicated on assumptions. In this case, assumptions about service area population (and consequent service utilization), market share, gross to net revenue ratios, salary expenses, financing costs, etc. all impact feasibility. Model output is only as accurate as the input assumptions. • Healthcare reform – ↑ feasibility Healthcare reform will likely decrease the number of uninsured and therefore will likely increase hospital revenue. Medicaid reimbursement will be increased to Medicare levels (hospitals negotiate individually with Medi-Cal, but an increased reimbursement is likely). Community Health Centers will have increased funding, including programs designed to facilitate FQHC and CAH collaboration. • California state budget crisis – ↓ feasibility State budget crises jeopardize Medicaid (Medi-Cal) reimbursements and coverage. Potentially, hospitals could see reduced state payments and more self-pay patients. Healthcare reform may mollify this negative effect (see above). Private insurer payment rates – ↓ or ↑ feasibility Large health systems are at an advantage when negotiating private insurer rates. However, rural areas have traditionally been able to negotiate favorably because insurers desire an expanded coverage area (and larger provider panels). • FQHC policy support – ↑ feasibility FQHCs currently benefit from significant federal support, including support for capital projects. It is unclear at this time if it would be advantageous for RCMS to own the hospital, lease new clinic space from the hospital, or remain completely independent. Depressed healthcare facility construction market – ↑ feasibility A depressed healthcare facility construction market may decrease hospital construction costs. #### **Project Conclusions** - The Gualala, California service area (six ZIP codes) has a population of 6,000-12,000 adequate to support a small rural hospital. - Forty four miles to the nearest hospital (Mendocino Coast District Hospital) and 2-hour transport times to the nearest trauma center (Santa Rosa) strongly suggest the need for local hospital services in Gualala, California. - If financially viable, a hospital located in Gualala would likely be of significant economic benefit to the community (economic multiplier effect of local health care). - There are no regulatory barriers to development of a new Critical Access Hospital (CAH) in Gualala, California. - The CAH economic feasibility model's accuracy is directly dependent on the accuracy of revenue assumptions (e.g., service area population, market share, and collection rate) and the accuracy of expense assumptions (e.g., salary/benefit, facility, and financing costs). - Using conservative baseline assumptions (e.g., a population of 8,000 and inpatient market share of 34%), first year projected net revenue loss is -\$519,447. - The total cost for a new six-bed CAH in Gualala would be \$33 million to \$36 million. - A new CAH in Gualala is *potentially* feasible assuming: - Effective marketing of hospital services and resolute attention to positive community reputation to ensure strong and increasing market share - Rapid development of profitable new service lines attractive to patients with third party insurance coverage - Aggressive negotiation with Medi-Cal/3rd party payers for favorable rates - Additional revenue through grants, fund raising, and taxation - Cost-savings through CLSD, RCMS, and CAH consolidation - Development of a local health care system defined by modern facility and equipment, high clinical quality, customer focus, and physician/hospital alignment ### **Appendix** #### The Continuum of Critical Access Hospital Services The following list represents a continuum of services typically provided at Critical Access Hospitals (CAH). The tripartite division (Essential, Intermediate, and Advanced) is arbitrary. Many CAHS successfully offer a blend of these services. Importantly, offering additional services does <u>not</u> imply better quality. CAHs should be expected to provide the same, or better, quality than any other hospital for those services that they provide. CAHs also occasionally provide services not typically considered integral to hospital care; e.g., primary care clinics, home health, emergency medical services (EMS), durable medical equipment (DME), nursing home care, and assisted living services. | | Essential | Intermediate | Advanced | |-----------|--|---|--| | Inpatient | Low risk general medical diagnoses; e.g., | Essential services plus – Intermediate risk medical diagnoses; e.g., • Sepsis • Acute stroke without thrombolysis • Pulmonary embolism Electronic intensive care unit Physicians on-call | Intermediate services plus – Intensive nursing care diagnoses; e.g., • Diabetic ketoacidosis • Post-operation • Ventilator care Obstetrics Hospitalist (part-time) | | Emergency | Stabilization or definitive care Admissions as per above conditions On-call provider coverage | Essential services plus – Admissions as per above conditions Mid-level provider coverage (full-time) | Intermediate services plus – Admissions as per above conditions Physician coverage (full-time) | | Imaging | Plain imaging Computerized tomography (CT) Mammography DexaScan (bone density) Computerized radiology (electronic image transmission) No onsite radiologist | Essential services plus – Magnetic resonance imaging (part-time) Ultrasound (part-time) Picture Archiving and Communication System (PACS) Radiologist onsite 2-3 days/week | Intermediate services plus – Magnetic resonance imaging (full-time) Ultrasound (full-time) Nuclear imaging (part-time) Interventional radiology Radiologist onsite 5 days/week | | Laboratory | Hematology Chemistry Cardiac marker Coagulation Urinalysis Arterial blood gas O-negative blood | Essential services plus – • Additional chemistries • Certain drug levels • Blood bank | Intermediate services plus – • Additional chemistries • Toxicology screen • Tissue pathology | |-------------------------|--|--|--| | Procedures | Colonoscopy
Gastroscopy | Essential services plus – Outpatient procedures; e.g., • Laparoscopy • Arthroscopy • Cystoscopy • Cataract surgery | Intermediate
services plus – Surgeries requiring general anesthesia; e.g., • Open abdominal procedures • Open orthopedics C-section Limited trauma | | Outpatient | IV antibiotic
Certain drug injection | Essential services plus – Blood product transfusion Chemotherapy infusion | Intermediate services plus – • Hemodialysis • Elective cardioversion • Pacemaker placement | | Rehabilitation | Physical therapy
Workers compensation | Essential services plus – Occupational therapy (part-time) Speech therapy (part-time) Athletic training Cardiac rehabilitation | Intermediate services plus – Occupational therapy (full-time) Comprehensive occupational health Wound care program Wellness/fitness program | | Cardio-
Respiratory | Nebulizer treatment Spirometry Pulmonary function test Electrocardiogram Graded exercise test | Essential services plus – Echocardiogram Stress echocardiogram C-PAP or BiPAP | Intermediate services plus – Sleep study Electroencephalogram Nuclear graded exercise test Ventilator management | | Outreach
Specialists | Cardiology
Orthopedics
General surgery | Essential services plus –OphthalmologyUrologyENTNeurology | Intermediate services plus – Nephrology Dermatology Oncology Pain management Psychiatry | ### Inpatient Revenue Assumptions | INPATIENT CLINICAL | Thomson | 100% Marke | et Volumes | Adj. Marke | t Volumes | Projected Ma | rket Share | Projected | |---------------------|-----------|------------|------------|------------|-----------|--------------|------------|-----------| | SERVICES CATEGORIES | Inpt Days | 20% < 65 | 80% > 65 | 20% < 65 | 80% > 65 | % < 65 | % > 65 | Volumes | | GENERAL MEDICINE | 315 | 63 | 252 | 88 | 351 | 80.00% | 80.00% | 351 | | CARDIOLOGY | 268 | 54 | 214 | 75 | 298 | 50.00% | 50.00% | 187 | | PULMONARY | 262 | 52 | 210 | 72 | 292 | 50.00% | 50.00% | 182 | | GASTROENTEROLOGY | 174 | 35 | 139 | 49 | 193 | 50.00% | 50.00% | 121 | | ENDOCRINE | 58 | 12 | 46 | 17 | 64 | 50.00% | 50.00% | 41 | | NEUROLOGY | 138 | 28 | 110 | 39 | 153 | 20.00% | 20.00% | 38 | | PSYCH/DRUG ABUSE | 92 | 18 | 74 | 25 | 103 | 20.00% | 20.00% | 26 | | NEPHROLOGY | 77 | 15 | 62 | 21 | 86 | 20.00% | 20.00% | 21 | | UROLOGY | 43 | 9 | 34 | 13 | 47 | 20.00% | 20.00% | 12 | | TRAUMA | 23 | 5 | 18 | 7 | 25 | 20.00% | 20.00% | 6 | | OTOLARYNGOLOGY | 12 | 2 | 10 | 3 | 14 | 20.00% | 20.00% | 3 | | RHEUMATOLOGY | 4 | 1 | 3 | 1 | 4 | 20.00% | 20.00% | 1 | | DENTISTRY | 2 | 0 | 2 | 0 | 3 | 0.00% | 0.00% | 0 | | DERMATOLOGY | 53 | 11 | 42 | 15 | 58 | 0.00% | 0.00% | 0 | | GENERAL SURGERY | 343 | 69 | 274 | 96 | 381 | 0.00% | 0.00% | 0 | | GYNECOLOGY | 44 | 9 | 35 | 13 | 49 | 0.00% | 0.00% | 0 | | HEMATOLOGY | 24 | 5 | 19 | 7 | 26 | 0.00% | 0.00% | 0 | | HIV | 3 | 1 | 2 | 1 | 3 | 0.00% | 0.00% | 0 | | NEONATOLOGY | 79 | 16 | 63 | 22 | 88 | 0.00% | 0.00% | 0 | | NEUROSURGERY | 34 | 7 | 27 | 10 | 38 | 0.00% | 0.00% | 0 | | NORMAL NEWBORNS | 61 | 12 | 49 | 17 | 68 | 0.00% | 0.00% | 0 | | OB/DELIVERY | 124 | 25 | 99 | 35 | 138 | 0.00% | 0.00% | 0 | | ONCOLOGY MEDICAL | 74 | 15 | 59 | 21 | 82 | 0.00% | 0.00% | 0 | | OPEN HEART | 72 | 14 | 58 | 19 | 81 | 0.00% | 0.00% | 0 | | OPHTHALMOLOGY | 1 | 0 | 1 | 0 | 1 | 0.00% | 0.00% | 0 | | ORTHOPEDICS | 397 | 79 | 318 | 110 | 442 | 0.00% | 0.00% | 0 | | OTHER | 0 | 0 | 0 | 0 | 0 | 0.00% | 0.00% | 0 | | OTHER OB | 17 | 3 | 14 | 4 | 19 | 0.00% | 0.00% | 0 | | THORACIC SURGERY | 73 | 15 | 58 | 21 | 81 | 0.00% | 0.00% | C | | VASCULAR SURGERY | 50 | 10 | 40 | 14 | 56 | 0.00% | 0.00% | 0 | % of all pt days 33.90% Note: Inpatient days depicted above does not include Swing bed patients. ## Salary and Full Time Equivalent (FTE) Assumptions | Descriptions | | Full-time | | Yea | r 1 | | |--|--|-----------------------|--------|---------|-------|-----------------| | Section Sect | Descriptions | Assumptions
2/2010 | | Salary | FTEs | | | Chief Executive Officer | | | 3.00% | | | | | Chief Executive Officer | Total Salary Expense | | | | 57.90 | \$ 3,812,403 | | Chief Financial Officer | Administration | | | | | | | Chief of Staff | Chief Executive Officer | \$ 200,000 | 3.00% | 206,000 | 1.00 | \$ 206,000 | | Financial Support/Accountant | Chief Financial Officer | \$ 150,000 | 3.00% | 154,500 | 1.00 | \$ 154,500 | | Administrative Support/ Admin Assistant \$ 43,000 3.00% 44,290 1.00 5 44,290 Claims Processing Clerk/reimbursement Specialist \$ 36,000 3.00% 39,140 3.00 5 117,420 Sec. Sec. Special Specialist \$ 36,000 3.00% 51,500 1.00 5 51,500 Clher - Business Office, Admit/Discharge \$ 50,000 3.00% 51,500 1.00 5 51,500 Clher - Total Administrative Salaries 9,60 5 697,310 Sec. Special Spec | Chief of Staff | \$ 230,000 | 3.00% | 236,900 | 0.10 | \$ 23,690 | | Claims Processing Clerk/reimbursement Specialist \$ 36,000 3.00% 39,140 3.00 \$ 117,420 Reception \$ 25,500 3.00% 29,355 2.00 \$ 56,710 Other - Bueiness Office, Admit/Discharge \$ 50,000 3.00% 51,500 1.00 \$ 51,500 Other 3.00% - | Financial Support/Accountant | \$ 80,000 | 3.00% | 82,400 | 0.50 | \$ 41,200 | | Reception \$ 26,500 3.00% 29,355 2.00 \$ 58,710 | Administrative Support/ Admin Assistant | | 3.00% | 44,290 | 1.00 | \$ 44,290 | | Other | Claims Processing Clerk/reimbursement Specialist | \$ 38,000 | 3.00% | 39,140 | 3.00 | \$ 117,420 | | Other | Reception | + | 3.00% | 29,355 | 2.00 | \$ 58,710 | | Total Administrative Salaries 9.50 \$ 697,310 | Other - Business Office, Admit/Discharge | \$ 50,000 | 3.00% | 51,500 | 1.00 | \$ 51,500 | | Director of Plant Operations \$ 60,000 3.00% 61,800 1.00 \$ 61,800 | Other | | 3.00% | - | | ş - | | Director of Plant Operations \$ 60,000 3.00% 61,800 1.00 \$ 61,800 | Total Administrative Salaries | | | | 9.60 | \$ 697,310 | | Maintenance Support \$ 38,000 3,00% 39,140 1,00 \$ 39,140 | Plant Operations | | | | | | | Other | Director of Plant Operations | \$ 60,000 | 3.00% | 61,800 | 1.00 | \$ 61,800 | | Total Plant Operation Salaries 2.00 \$ 100,940 | Maintenance Support | \$ 38,000 | 3.00% | 39,140 | 1.00 | \$ 39,140 | | Director of Laundry Services \$ 48,000 3.00% 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 61,800 1.00 \$
61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 | Other | | 3.00% | - | | ş - | | Director of Laundry Services \$ 48,000 3.00% 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 61,800 1.00 | Total Plant Operation Salaries | | | | 2.00 | \$ 100,940 | | Laundry Support 3.00% - 5 - | Laundry | | | | | | | Total Laundry Salaries | Director of Laundry Services | \$ 48,000 | 3.00% | 49,440 | 1.00 | \$ 49,440 | | Director of Housekeeping \$ 60,000 3.00% 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 61,800 1.00 \$ 49,440 1.00 \$ 49,440 1.00 \$ 61,800 \$ 61,800 1.00 \$ 61,800 \$ 61 | Laundry Support | | 3.00% | - | | s - | | Director of Housekeeping | Total Laundry Salaries | | | | 1.00 | \$ 49,440 | | Director of Housekeeping \$ 60,000 3.00% 61,800 1.00 \$ 61,800 Housekeeper \$ 24,000 3.00% 24,720 2.00 \$ 49,440 Total Housekeeping Salaries 3.00% 5111,240 Director of Dietary (Supervisor) \$ 60,000 3.00% 61,800 1.00 \$ 61,800 Dietary Support \$ 20,000 3.00% 20,600 2.00 \$ 41,200 Total Dietary Salaries 3.00% 3.00% 81,370 3.00% 3.0 | | | | | | | | Housekeeper | | s 60.000 | 3.00% | 61.800 | 1.00 | S 61.800 | | Total Housekeeping Salaries 3.00 \$ 111,240 | | | | | | | | Director of Dietary (Supervisor) \$ 60,000 3.00% 61,800 1.00 \$ 61,800 | | | | | 3.00 | | | Director of Dietary (Supervisor) \$ 60,000 3.00% 61,800 1.00 \$ 61,800 | | _ | | | 5.50 | 711,240 | | Dietary Support \$ 20,000 3.00% 20,600 2.00 \$ 41,200 Total Dietary Salaries 3.00 \$ 103,000 Eluman Resources | | \$ 60,000 | 3.00% | 61.800 | 1.00 | \$ 61,800 | | Total Dietary Salaries 3.00 \$ 103,000 | | + | | , | | 4 | | Director of Human Resources \$ 79,000 3.00% 81,370 1.00 \$ 81,370 Human Resources Support 3.00% - \$ 5 5 5 5 5 5 5 5 5 | | 20,000 | 0.0076 | 20,000 | | | | Director of Human Resources \$ 79,000 3.00% 81,370 1.00 \$ 81,370 Human Resources Support 3.00% - \$ - | | + | _ | | 5.50 | | | Human Resources Support 3.00% - \$ - Total Human Resources Salaries 1.00 \$ 81,370 Nursing Administration Director of Nursing Administration \$ 97,000 3.00% 99,910 1.00 \$ 99,910 Nursing Administration Salaries \$ 43,000 3.00% 44,290 1.00 \$ 44,290 Total Nursing Administration Salaries 2.00 \$ 99,768 Central Supply Director of Central Supply (Supervisor) \$ 50,000 3.00% 51,500 1.00 \$ 51,500 Central Supply Support 3.00% - 0.50 \$ - | | 5 70,000 | 3.000 | 84 370 | 1.00 | E 91 370 | | Total Human Resources Salaries 1.00 \$ 81,370 | | \$ 79,000 | | | 1.00 | | | Nursing Administration | | | 5.00% | | 1.00 | 7 | | Director of Nursing \$ 97,000 3.00% 99,910 1.00 \$ 99,910 Nursing Admin. Support (shared among depts) \$ 43,000 3.00% 44,290 1.00 \$ 44,290 1.00 \$ 99,768 \$ 2.00 \$ 99,768 \$ 2.00 \$ 99,768 \$ 2.00 | | | | | 1.00 | \$ 01,0/0 | | Nursing Admin. Support (shared among depts) \$ 43,000 3.00% 44,290 1.00 \$ 44,290 Total Nursing Administration Salaries 2.00 \$ 99,768 Central Supply Director of Central Supply (Supervisor) \$ 50,000 3.00% 51,500 1.00 \$ 51,500 Central Supply Support 3.00% - 0.50 \$ - | | | 2.000 | 00.010 | | | | Total Nursing Administration Salaries 2.00 \$ 99,768 | | | | | | | | Central Supply \$ 50,000 3.00% 51,500 1.00 \$ 51,500 Central Supply Support 3.00% - 0.50 \$ - | | \$ 45,000 | 3.00% | 44,290 | | | | Director of Central Supply (Supervisor) \$ 50,000 3.00% 51,500 1.00 \$ 51,500 Central Supply Support 3.00% - 0.50 \$ - | | | | | 2.00 | 3 99,768 | | Central Supply Support 3.00% - 0.50 \$ - | | | | | | | | 117 11 | | \$ 50,000 | | 51,500 | | | | Total Central Supply Salaries 1.50 \$ 51,500 | | | 3.00% | | | - | | | Total Central Supply Salaries | | | | 1.50 | \$ 51,500 | | | Full-time | | Yea | r 1 | | |---|---|-------------------------
------------------------------------|-------|-------------------| | Descriptions | Salary
Assumptions
2/2010
Salary.com | Inflation
Adjustment | Full-time
Salary
Assumptions | FTEs | Salary
Expense | | | | 3.00% | | | | | Total Salary Expense | | | | 57.90 | \$ 3,812,403 | | Pharmacy | | | | | | | Director of Pharmacy | \$ 150,000 | 3.00% | 154,500 | 1.00 | \$ 154,500 | | Pharmaciats | | 3.00% | | | 5 - | | Pharmacy Technicians | \$ 50,000 | 3.00% | 51,500 | 1.00 | \$ 51,500 | | Pharmacy Support | | 3.00% | - | | \$ - | | Total Pharmacy Salaries | | | | 2.00 | \$ 206,000 | | Medical Records | | | | | | | Director of Medical Records | \$ 80,000 | 3.00% | 82,400 | 1.00 | \$ 82,400 | | Medical Records Support | \$ 30,000 | 3.00% | 30,900 | | S - | | Total Medical Records Salaries | | | | 1.00 | \$ 82,400 | | Adults & Pediatrics | | | | | | | Registered Nurses | \$ 90,000 | 3.00% | 92,700 | 11.00 | \$ 1,019,700 | | Licensed Practical Nurses | | 3.00% | - | | \$ - | | Nursing Assistants | \$ 27,000 | 3.00% | 27,810 | 4.00 | \$ 111,240 | | Nursing Support (Medical Secretary) | | 3.00% | - | | s - | | Other | | 3.00% | - | | s - | | Total Adult and Pediatrics Salaries | | | | 15.00 | \$ 1,130,940 | | Radiology | | | | | | | Director of Radiology | \$ 80,000 | 3.00% | 82,400 | 1.00 | \$ 82,400 | | Radiology Technicians | \$ 48,500 | 3.00% | 49,955 | 5.00 | \$ 249,775 | | Radlology Support | | 3.00% | - | | 5 - | | Total Radiology Salaries | | | | 6.00 | \$ 332,175 | | Laboratory | | 2.000 | | | | | Director of Laboratory Services | \$ 80,000
\$ 41,000 | 3.00% | 82,400 | 1.00 | \$ 82,400 | | Laboratory Technicians | \$ 41,000 | 3.00% | 42,230 | 5.00 | \$ 211,150 | | Laboratory Support Other | | 3.00% | - | | 5 - | | Total Laboratory Salaries | | 3.00% | - | 6.00 | \$ 293,550 | | | | | | 6.00 | \$ 290,000 | | Physical Therapy Director of Physical Therapy | \$ 106,000 | 3.00% | 109,180 | 1.00 | \$ 109,180 | | Physical Therapists | \$ 100,000 | 3.00% | 109,100 | 1.00 | \$ 109,100 | | PT Technicians | \$ 29,000 | 3.00% | 29.870 | 1.00 | \$ 29,870 | | PT Support | \$ 25,000 | 3.00% | 25,070 | 1.00 | \$ - | | Total Physical Therapy Salaries | | 0.000 | | 2.00 | \$ 139,050 | | Health Information Technology | | | | 2.50 | 0 100,000 | | Director | \$ 100,000 | 3.00% | 103,000 | 1.00 | \$ 103,000 | | Other | 100,000 | 3.00% | 100,000 | 1.50 | \$ 100,000 | | Total HIT Salaries | | 0.0076 | | 1.00 | \$ 103,000 | | Endoscopy | | | | 1.50 | 4 100,000 | | Director of Endoscopy | \$ 80,000 | 3.00% | 82,400 | 0.80 | \$ 65,920 | | Other Endoscopy | \$ 00,000 | 3.00% | - 02,400 | 0.00 | \$ 00,920 | | Total Endoscopy Salareles | | 0.00 /6 | | 0.80 | \$ 65,920 | | Case Management/QI | | | | 5.55 | 5 50,520 | | Director of Case management | \$ 80,000 | 3.00% | 82,400 | 1.00 | \$ 82,400 | | Other Case management | \$ 50,000 | 3.00% | 02,400 | 1.00 | \$ 02,400 | | Total Case Management Salaries | | 0.0076 | | 1.00 | \$ 82,400 | | Cardio-Repiratory | | | | 1.50 | - 02,430 | | Director of Cardio-Respiratory | \$ 80,000 | 3.00% | 82,400 | 1.00 | \$ 82,400 | | Other Cardio-Respiratory | \$ 00,000 | 3.00% | - 02,400 | 1.00 | \$ 02,400 | | | | 0.0070 | | | - | ### CAH Facility Space Program NOTE: Surgery downsized 75% for final projections. | 6 BED MODEL | AL COI | VCEF I | UAL | SFA | JEFR | OGKA | IVI | DEPARTMENTAL | TOTAL | _S | | | 34,6 | 37 | |---|---|-------------|---|---|--|--------|--------|---|---------|----------------------------|---------------------------------------|----------------------------|--------|--------| | | | | | | | | | BUILDING GROS | SING F | ACTO | R | | | 1.2 | | | | | | NET | NET G | | ROSS | TOTAL BUILDING | GROS | SSQ | UARE | FEET | 41,5 | 64 | | | | | | AREA / | AREA | GROSS | SQUARE | | | | | | | _ | | | | | UNITS | UNIT | SQ.FT. | FACTOR | FEET | SURGERY DEPARTM | IENI | | | | | | | | | | | | | | | PUBLIC SPACE | | | | | | | | | | | NET | NET G | | ROSS | | PRE-OP WAITING | | | 10 | 15 | 150 | | | | | | AREA / | AREA | GROSS | SQUAR | | RECEPTIONIST | | | 0 | | 0 | | | | | UNITS | UNIT | SQ.FT. | FACTOR | FEET | | COFFEE BAR | | | 0 | | | | | PROCEDURES / SUPPORT | | | | | | | | CONSULTATION RO | OOM | | 1 | | | | | MINIMUM SIZE OR | | | 360 | 0 | | | | PUBLIC TOILET | | | 2 | | | | | STANDARD SIZE OR | | 1 | 460 | | | | | TELEPHONES | | | 0 | 10 | | | 40.4 | ABOVE STANDARD OR | | 0 | 620 | 0 | | | | SUBTOTAL | _ | | | | 326 | 1.3 | 424 | ORTHO / CARDIOVASCULAR | OR | 0 | 700 | 0 | | | | PREOPERATIVE ARE | ΕΛ | | | | | | | PUMP ROOM | | 0 | 96 | 0 | | | | PATIENT PRE OP H | | | 4 | 100 | 400 | | | SPECIAL EQUIPMENT ROOM | | 0 | 96 | 0 | | | | PATIENT TOILET/DR | | | 2 | | | | | ISOLATION OR | | 0 | 360 | 0 | | | | LINEN STORAGE | 001140 | | 1 | | | | | ANTE ROOM | | 0 | 96 | 0 | | | | NURSING AREA / W | ORK | | 1 | | | | | SURGICAL LASER ROOM | | 0 | 400 | 0 | | | | SUBTOTAL | | | <u> </u> | | 730 | | 949 | SUB STERILE / FLASH STERI | IZER | 0 | 115 | 0 | | | | | | | | | | | | SCRUB STATIONS | | 1 | 20 | | | | | POST ANESTHESIA | CARE UN | İT | | | | | | SPECIAL PROCEDURE (GEN | ANES.) | 0 | 350 | 0 | | | | NURSE'S STATION / | / CHARTIN | G | 1 | 120 | 120 | | | SCRUB STATIONS | | 0 | 80 | | | | | CLEAN UTILITY / N | IOURISHM | MENT | 1 | 40 | 40 | | | ORTHO. STORAGE | 25 | 0 | 50 | 100 | | | | MEDICATION COU | INTER | | 1 | | | | | GENERAL SURGICAL STORA | | 1 | 100 | | | | | DICTATION | | | 1 | | | | | CLEAN UTILITY W / ICE MACH
CAST ROOM | IIVE | 1 0 | 80
80 | 80 | | | | SOILED UTILITY / SO | | | 1 | | | | | ANES. WORK ROOM W / GAS | STORAGE | 1 | 80 | 80 | | | | SUPPLY/STORAGE | | LINEN | 1 | | | | | CRASH CART / MEDICATION / | | 1 | 10 | 10 | | | | RECOVERY STATIO | | | 1 | | | | | STRETCHER ALCOVE | 0/4110 | 1 | 40 | | | | | ISOLATION RECOVE | | | 1 | | | | | SOILED WORK ROOM | | 1 | 60 | | | | | PEDIATRIC RECOVE | | TOD ACE | 0 | | | | | MEDICATIONS | | 1 | 10 | 10 | | | | STRETCHER / EQUI | IPIVIEN I S | IURAGE | 1 | | | | | HOUSEKEEPING | | 1 | 10 | 10 | | | | STAFF LOCKERS | | | 1 | | | | | SUBTOTAL | | | | 870 | 1.35 | 1,17 | | STAFF LOUNGE | | | 0 | | | | | | | | | | | | | PATIENT TOILET | | | 1 | | | | | | | | | | | | | HOUSEKEEPING | | | 1 | | | | | | | | | | | | | SUBTOTAL | | | | | 776 | 1.4 | 1,086 | CENTRAL STERILE SUPPLY | | | | | | | | | | | | | - | | , | DECONTAMINATION | | 1 | 180 | 180 | | | | SECOND STAGE RE | COVERY | AREA | | | | | | CLEAN ASSEMBLY | | 1 | 140 | | | | | RECLINER-STRETC | CHER STA | TIONS | 2 | 80 | 160 | | | STERILE SUPPLY / CART STO | RAGE | 1 | 180 | | | | | PATIENT TOILETS | | | 1 | 48 | 48 | | | OFFICE / WORK | TUICE | 1 | 80 | 80 | | | | NOURISHMENT ARE | EA/SUBS | TATION | 0 | 60 | 0 | | | HOUSEKEEPING | | 1 | 10 | | | | | PAIN TREATMENT R | | | 0 | 360 | | | | STERILE EQUIPMENT | | 1 | 120 | 120 | | | | SUBTOTAL | _ | | | | 208 | 1.2 | 249.6 | SUBTOTAL | | | | 710 | 1.3 | 9: | PHYSICIANS / STAFF | | | | | | | | | | | | NET | NET G | | ROSS | O.R. CONTROL | | 0 | | | | | | | | | | AREA / | AREA | GROSS | SQUARE | O.R. SUPERVISOR | | 1 | 80 | | | | | | | | UNITS | UNIT | SQ.FT. | FACTOR | FEET | STAFF LOUNGE | | 1 | 200 | | | | | DECICED ATION / DI | | - / 14 | 554 | | | | | MALE LOCKERS | | 1 | 80 | | | | | REGISTRATION / BU | is UFFICI | = / IVIEDIC | AL REC | OKDS | AUNIN | | | MALE TOILET FEMALE LOCKERS | | 1 | 48
80 | 48
80 | | | | INTERNAL WAITING | | | 1 | 80 | 80 | | | FEMALE TOILET | | 1 | 48 | 48 | | | | RECEPTION DESK | | | 1 | | | | | SUBTOTAL | | - | 70 | 536 | 1.25 | 67 | | INTERVIEW / ADMIT | STATION | | 2 | | | | | 333101712 | | | | 555 | 1.23 | 31 | | CASHIER / CONSUL | | | 1 | | | | | DEPARTMENTAL T | OTAL | | | | | 5,47 | | ADMIN OFFICES | | | 3 | | | | | | | | | | | -, | | | | | 3 | | | | | | | | | | | | | MGRS OFFICE . | | | 1 | 600 | 600 | | | | | | | | | | | | | | 2 | | 160 | | | | | | NET | NET G | | ROSS | | MGRS OFFICE .
BOARD ROOM
SECRETARIAL SUP | | | 1 | | | | | | | | AREA/ | AREA | GROSS | SQUARE | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP | | | | | 800 | | | | | UNITS | UNIT | SQ.FT. | FACTOR | FEET | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE | IER | | 1 | | | | | | | | | | | | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI | IER | | 1 | 90 | 90 | | | | | | | | | | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP! WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI | IER | | 1
1
1 | 90
50 | 90
50 | | | PUBLIC SPACE / LOBBY | | | | | | | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR | IER | | 1
1
1
1 | 90
50
20 | 90
50
20 | | | | | | | | | | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR | PIER
ER | | 1
1
1
1
1 | 90
50
20
10 | 90
50
20
10 | | | PUBLIC / SUPPORT | | 4 | 600 | 600 | | | | MGRS OFFICE . BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR CONFERENCE / ED | PIER
ER | | 1
1
1
1
1 | 90
50
20
10
400 | 90
50
20
10
400 | | | PUBLIC / SUPPORT
WAITING/LOBBY | | 1 | | 600 | | | | MGRS OFFICE. BOARD ROOM SECRETARIAL SUP- WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR
JANITOR CONFERENCE / ED TOILET | PIER
ER
UCATION | | 1
1
1
1
1 | 90
50
20
10
400 | 90
50
20
10
400 | | | PUBLIC / SUPPORT WAITING/LOBBY VESTIBULE | | 0 | 140 | 0 | | | | MGRS OFFICE BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SEX SUPPLY STORAGE COFFEE BAR JANITOR CONFERENCE / ED TOILET MEDICAL RECORDS | ER
ER
UCATION | | 1
1
1
1
1
1
1
2 | 90
50
20
10
400
48 | 90
50
20
10
400
96 | | | PUBLIC / SUPPORT WAITING/LOBBY VESTIBULE PUBLIC TOILETS | NI NI | 0 | 140
120 | 0
240 | | | | MGRS OFFICE. BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR CONFERENCE / ED TOILET MEDICAL RECORDS TRANSCRIPTION | ER
UCATION
S
WORK | GF | 1
1
1
1
1
1
1
2 | 90
50
20
10
400
48 | 90
50
20
10
400
96 | | | PUBLIC / SUPPORT WATING/LOBBY VESTIBULE PUBLIC TOILETS RECEPTIONIST / INFORMATIC | DN | 0
2
1 | 140
120
100 | 240
100 | | | | MGRS OFFICE. BOARD ROOM SECRETARIAL SUP- WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR ONFERENCE / ED TOILET MEDICAL RECORDS TRIANS CRIPTION MEDICAL RECORD | ER UCATION S / WORK DS STORA | | 1
1
1
1
1
1
1
2 | 90
50
20
10
400
48
380
300 | 90
50
20
10
400
96
380
300 | | | PUBLIC / SUPPORT WAITING/LOBBY VESTIBULE PUBLIC TOILETS RECEPTIONIST / INFORMATIO WHEELCHAIR ALCOVE | DN | 0
2
1
1 | 140
120
100
20 | 240
100
20 | | | | MGRS OFFICE BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR ONFERENCE / ED TOILET MEDICAL RECORDS TRANSCRIPTION MEDICAL RECORD MEDICAL RECORD | ER UCATION S / WORK DS STORA | | 1
1
1
1
1
1
1
2
2 | 90
50
20
10
400
48
380
300 | 90
50
20
10
400
96
380
300
160 | | | PUBLIC / SUPPORT WATING/LOBBY VESTIBULE PUBLIC TOILETS RECEPTIONIST / INFORMATIC WHEEL CHAPEL CHAPEL | DN | 0
2
1
1
0 | 140
120
100
20
100 | 0
240
100
20 | | | | MGRS OFFICE. BOARD ROOM SECRETARIAL SUP- WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR ONFERENCE / ED TOILET MEDICAL RECORDS TRIANS CRIPTION MEDICAL RECORD | ER UCATION S / WORK DS STORA | | 1
1
1
1
1
1
1
2 | 90
50
20
10
400
48
380
300 | 90
50
20
10
400
96
380
300
160 | | | PUBLIC / SUPPORT WAITING/LOBBY VESTIBULE PUBLIC TOILETS RECEPTIONIST / INFORMATIC WHEELCHAIR ALCOVE CHAPEL GIFT SHOP - VOLUNTEERS | DN | 0
2
1
1 | 140
120
100
20
100
300 | 0
240
100
20
0 | | | | MGRS OFFICE BOARD ROOM SECRETARIAL SUP WORK ROOM / COP BUSINESS OFFICE COMPUTER / SERVI SUPPLY STORAGE COFFEE BAR JANITOR ONFERENCE / ED TOILET MEDICAL RECORDS TRANSCRIPTION MEDICAL RECORD MEDICAL RECORD | ER UCATION S / WORK DS STORA DS OFFICE | | 1
1
1
1
1
1
1
2
2 | 90
50
20
10
400
48
380
300 | 90
50
20
10
400
96
380
300
160 | | 5,503 | PUBLIC / SUPPORT WATING/LOBBY VESTIBULE PUBLIC TOILETS RECEPTIONIST / INFORMATIC WHEEL CHAPEL CHAPEL | DN | 0
2
1
1
0
0 | 140
120
100
20
100
300 | 0
240
100
20
0 | | 1,24 | | | | | | UNITS | NET
AREA /
UNIT | NET G
AREA
SQ.FT. | GROSS
FACTOR | ROSS
SQUARE
FEET | | | | UNITS | NET
AREA /
UNIT | NET G
AREA
SQ.FT. | GROSS
FACTOR | ROSS
SQUARE
FEET | |----------|--------------------------|------------|-----------|-------|-----------------------|-------------------------|-----------------|------------------------|---------|------------|----------------|-------|-----------------------|-------------------------|-----------------|------------------------| | MEDICAL- | - SURGIC | AL BEDS | | | | | | | IMAGING | CENTER | | | | | | | | CTANDA | ARD SEMI-P | DIVATE W | /TOILET | 0 | 390 | 0 | | | WAITING | | | 1 | 140 | 140 | | | | | ARD SEMI-P
ARD PRIVAT | | | 4 | | 1,280 | | | | OL / RECEF | PTION | 1 | | 60 | | | | | E W / SITTIN | | | 0 | | 0,200 | | | | T HOLDING | | 1 | | 20 | | | | ISO. BEI | DROOM W / | TOILET & | ANTE ROOF | | | 320 | | | MALE D | RESSING | | 2 | 60 | 120 | | | | SECLUS | SION ROOM | W/TOILE | Т | 1 | 320 | 320 | | | MALE T | OILET | | 1 | 48 | 48 | | | | CLEAN \ | WORK/LIN | EN / STOR | AGE | 1 | 80 | 80 | | | FEMALE | DRESSING | 3 | 2 | | 120 | | | | | UTILITY/L | | | 1 | | 80 | | | | TOILET | | 1 | 48 | 48 | | | | | STATION / | CHARTING | | 1 | | 200 | | | | CHER STOR | | 1 | | 20 | | | | DICTATI | | | | 2 | | 60 | | | | AL WAITING | 3 | 0 | | 0 | | | | | CHER ALCO | | | 1 | | 30 | | | MRI | OLUDATAL | / OOM PUITED | 0 | | 0 | | | | | MENT STOR | AGE | | 1 | | 20 | | | | | / COMPUTER | 0 | | 0 | | | | | KEEPING | | | 1 | | 10
80 | | | | GEN STORA | EQUIPMENT | 0 | | 0 | | | | STAFF T | S OFFICE | | | 1 | | 48 | | | | ONSOLE / C | | 0 | | 0 | | | | | OCKERS | | | 1 | 60 | 60 | | | CT SCA | | CONTROL | 1 | 300 | 300 | | | | | OUNGE | | | 1 | | 220 | | | | NTROL | | 1 | | 60 | | | | EXAM R | | | | 0 | | 0 | | | | UIPMENT | | 1 | | 90 | | | | PUBLIC | | | | 0 | | 0 | | | | TROOM | | 1 | 60 | 60 | | | | | L BATHING | | | 0 | | 0 | | | R&F RC | | | 1 | | 300 | | | | MEDICA | | | | 1 | 20 | 20 | | | CONT | | | 1 | 40 | 40 | | | | NOURIS | | | | 1 | | 70 | | | | TROOM | | 1 | | 60 | | | | | PURPOSE R | .OOM | | 1 | 120 | 120 | | | RAD / T | OMO ROOM | | 1 | 300 | 300 | | | | EMERG | ENCY EQUI | PMENT | | 1 | 20 | 20 | | | CONT | ROL | | 1 | | 40 | | | | | OL STATION | | | 0 | | 0 | | | | GRAPHYRO | MOC | 1 | | 140 | | | | | ORK STATIO | | | 0 | 155 | 0 | | | ULTRAS | | | 1 | | 120 | | | | | SUBTOTA | L | | | | 3,038 | 1.3 | 3,949 | TOILE | | | 1 | | 60 | | | | | | | | | | | | | | AR MEDICIN | NE . | 0 | | 0 | | | | | DEPARTM | IENTAL TO | OTAL | | | | | 3,949 | CONT | | | 0 | | 0 | | | | | | | | | | | | | | PHARMACY | Y | 0 | | 0 | | | | | | | | | NET | NET O | | B000 | PET SC | | | 0 | | 0 | | | | | | | | | NET | NET G | CDOCC | ROSS | HOT L | OTRON | | 0 | | 0 | | | | | | | | UNITS | AREA /
UNIT | AREA
SQ.FT. | GROSS
FACTOR | SQUARE
FEET | COLD | | | 0 | | 0 | | | | | | | | UNITS | UNIT | SQ.FI. | FACTOR | FEET | BLOO | | | 0 | | 0 | | | | I ARORAT | TORY / PRI | -ΔDMIT | | | | | | | | TORAGE | | 0 | | 0 | | | | LADOITAI | i Oitti / i iti | -7011111 | | | | | | | CHEST | | | 0 | | 0 | | | | BL OOD | DRAWING | STATIONS | | 1 | 40 | 40 | | | ANGIO | | | 0 | 400 | 0 | | | | | IEN TOILET | | | 1 | | 48 | | | CONT | | | 0 | 40 | 0 | | | | PRE AD | MIT WAITI | NG | | 1 | 80 | 80 | | | VIEWI | NG | | 0 | 70 | 0 | | | | PRE-ADI | MIT NURSE | STATION | | 1 | 80 | 80 | | | SCRU | В | | 0 | 10 | 0 | | | | PRE-ADI | MIT WORK A | NEA . | | 1 | 100 | 100 | | | | | RAGE ALCOVE | 0 | | 0 | | | | PRE-ADI | MIT EXAM | | | 1 | 100 | 100 | | | | | VATION CUBICLE | 0 | | 0 | | | | | AL LAB ARE | | GE | 1 | | 0 | | | | | L IMAGING AREA | 0 | | 0 | | | | | BANK AREA | | | 1 | | 100 | | | DARKE | | | 0 | | 0 | | | | | LOGIST OFF | ICE | | 1 | | 100 | | | VIEWIN | | | 1 | | 80 | | | | | KEEPING
OGY LAB | | | 1 | 10
140 | 10
140 | | | | OCKERS | | 0 | | 96 | | | | HEMOTO | | | | 1 | | 120 | | | | E FILM STO | DAGE | 0 | | 0 | | | | URINAL | | | | 1 | | 120 | | | | FILMSTOR | | 0 | | 0 | | | | CYTOLO | | | | 0 | | 0 | | | | WORK RO | | 1 | 30 | 30 | | | | | BIOLOGY | | | 0 | | 0 | | | | TION STATI | | 1 | | 20 | | | | | RIOLOGY | | | 0 | | 0 | | | | STORE RO | | 1 | | 60 | | | | | AL STORAG | Ε | | 1 | 80 | 80 | | | | KEEPING | | 1 | | 10 | | | | | CAL SAFETY | | S | 1 | 10 | 10 | | | | AST MEDIA | STORAGE | 0 | | 0 | | | | | ABLE LIQUID | | | 0 | | 0 | | | | OSED FILM | | 0 | | 0 | | | | | | | | | | | | | | OGIST OFF | | 1 | 100 | 100 | | | | | SUBTOTA | L | | | | 1128 | 1.2 | 1,354 | CLERIC | AL WORK F | ROOM | 1 | 80 | 80 | | | | | | | | | | | | | | LTATION | | 0 | | 0 | | | | | DEPARTM | ENTAL TO | DTAL | | | | | 1,354 | PHYSIC | IAN VIEWIN | G | 0 | 80 | 0 | | | | | | | | | | | | | | OLIDTOT: | | | | 0.000 | 1.0- | | | | | | | | NET | NET G | | ROSS | | SUBTOTA | L | | | 2,622 | 1.35 | 3,540 | | | | | | | AREA/ | AREA | GROSS | SQUARE | | DEDART | IENTAL TOTAL | | | | _ | 3,540 | | | | | | UNITS | UNIT | | FACTOR | FEET | | DEFARIN | LHIAL IUIAL | | | | | ა,540 | | | | | | | 5.41 | | 5.010 | 1 | | | | | | | | | | LAUNDRY | SERVICE | S | | | | | | | | | | | | | | | | DESE | (NO / 22) | DOL | | | 0.0 | | | | | | | | | | | | | | ING / CONT | | | 1 | | 120 | | | | | | | | | | | | | CARTS | טוועט | | 1 | | 90 | | | | | | | | | | | | | LINEN REC | FIVING / 6 | TORAGE | 1 | | 100 | | | | | | | | | | | | | LINEN CAR | | OIVIOL | 1 | | 70 | | | | | | | | | | | | OFFICE | | | | 1 | | 80 | | | | | | | | | | | | | HOLD / SO | RT | | 1 | | 70 | | | | | | | | | | | | | NG EQUIPMI | | | 0 | | 0 | | | | | | | | | | | | DRYERS | | | | 0 | | 0 | | | | | | | | | | | | FOLDIN | | | | 0 | | 0 | | | | | | | | | | | | | TORAGE | | | | 70 | 0 | | | | | | | | | | | | | NG SUPPL | STORAGE | | | 40 | 0 | | | | | | | | | | | | HOUSE | KEEPING | | | 1 | 10 | 10 | | | | | | | | | | | | | SUBTOTA | 540 | 1.3 | 702 | | | | | | | | | | | SUBTUTA | _ | | | | | 1.0 | 702 | | | | | | | | | | | DEPARTM | | OTAL | | | | | 702 | | | | | | | | | | | UNITS | NET
AREA /
UNIT | NET G
AREA
SQ.FT. | GROSS
FACTOR | ROSS
SQUARE
FEET | | | | | UNITS | NET
AREA /
UNIT | NET G
AREA
SQ.FT. | GROSS
FACTOR | ROSS
SQUARE
FEET | |--
--|--|---|-----------------|------------------------|--|--|---|-----------------------------|--|---|--|------------------------|------------------------| | EMERGENCY DEPARTMENT | | | | | | MECHANI | CAL/ELEC | TRICAL/M | AINTENAI | NCE | | | | | | ED TREATMENT/EXAM | 2 | 120 | 240 | | | ENGINE | ERING / MA | INTENANO | E OFFICE | 1 | 80 | 80 | | | | OARDIAC- PROCCECURE | 1 | | 260 | | | | NANCE SH | | LOTTICE | 1 | 100 | 100 | | | | PATIENT TOILET | 2 | | 120 | | | | L EQUIPME | | ? | 0 | 150 | 0 | | | | SOILED WORK ROOM | 1 | | 80 | | | SUPPLY | | | | 1 | 80 | 80 | | | | STRETCHER ALCOVE | 1 | | 20 | | | | RICAL EQUI | PMENT | | 1 | 300 | 300 | | | | PUBLIC WAITING | 1 | | 300 | | | | RICAL CLOS | | | 2 | 60 | 120 | | | | HOUSEKEEPING | 1 | | 20 | | | | VICAL EQU | | | 1 | 800 | 800 | | | | PUBLIC TOILET | 2 | | 96 | | | III.COTTO | more ego | | | | 000 | | | | | TEL / EDF | 1 | | 20 | | | | SUBTOTA | | | | | 1,480 | 1.3 | 1,92 | | CONTROL STATION | 1 | | 250 | | | | 0001017 | _ | | | | 1,400 | 1.0 | 1,02 | | CHARTING | 2 | | 40 | | | | DEPARTM | IENTAL TO | ΤΔΙ | | | | | 1,92 | | LOCKED MEDS. | 1 | | 30 | | | | DEFARIN | IENTAL I | JIAL | | | | | 1,52 | | TRIAGE | 1 | | 100 | | | | | | | | | | | | | STAFF TOILET | 2 | | 96 | | | | | | | | | | | | | STAFF LOCKER / LOUNGE | 1 | | 220 | | | | | | | | NET | NET G | | ROSS | | CLEAN STORAGE | 1 | | 80 | | | | | | | | AREA/ | AREA | GROSS | SQUARE | | | 1 | | | | | | | | | UNITS | UNIT | SQ.FT. | FACTOR | FEET | | EQUIPMENT/WC STORAGE | | | 60 | | | | | | | | | | | | | TRAUMA ROOM | 0 | | 0 | | | RESPIRA | FORY THE | RAPY | | | | | | | | TWO STATION TRAUMA ROOM | 0 | | 0 | | | | | | | | | | | | | SCRUB FACILITIES | 0 | | 200 | | | | PIST OFFICE | / WORK A | REA | 1 | 80 | 80 | | | | "FAST TRACK CLINIC" EXAM ROOM | 2 | 100 | 200 | | | | AL SPACE | | | 0 | 80 | 0 | | | | OUDTOTAL | | | 0.000 | 1 | 0.011 | | ING / DECC | | ION | 1 | 40 | 40 | | | | SUBTOTAL | | | 2,232 | 1.35 | 3,013 | CLEAN | SUPPLYST | ORAGE | | 1 | 100 | 100 | | | | | | | | | | HOUSE | KEEPING | | | 1 | 10 | 10 | | | | DEPARTMENTAL TOTAL | | | | | 3,013 | | WAITING / | WHEELCH | IAIRS | 1 | 40 | 40 | | | | | | | | | | | TION / CON | | | 0 | 70 | 0 | | | | AMILY MEDICINE CLINIC | | | | | | | TOILET | | | | 60 | 0 | | | | W AITING - RECEPTION | 1 | | 500 | | | | LTATION / E | DUCATION | ı | | 80 | 0 | | | | EXAM ROOMS | 8 | | 800 | | | | ENT AREA | | | 2 | 80 | 160 | | | | P ROCEEDURE ROOM | 1 | | 180 | | | | | | | | | | | | | DRS OFFICES | 4 | 120 | 480 | | | | SUBTOTA | L | | | | 430 | 1.2 | 5 | | N URSING STATION | 1 | 240 | 240 | | | | | | | | | | | | | PT TOILETS | 2 | 48 | 96 | | | | DEPARTM | IENTAL TO | OTAL | | | | | 5 | | M ED CLOSET | 1 | 30 | 30 | | | | | | | | | | | | | STAFF TOILET | 1 | 48 | 48 | | | | | | | | | | | | | S CHEDULING - WORKROOM | 1 | 150 | 150 | | | | | | | | NET | NET G | | ROSS | | STORAGE | 1 | 60 | 60 | | | | | | | | AREA/ | AREA | GROSS | SQUARE | | | | | | | | | | | | UNITS | UNIT | | FACTOR | FEET | | SUBTOTAL 2 | | | ,584 | 1.2 | 3,101 | | | | | UNITS | OIVII | 3Q.11. | TACTOR | ILLI | | | | | , | | -, | DIETARY | | | | | | | | | | DEPARTMENTAL TOTAL | | | | | 3,101 | DIETARY | | | | | | | | | | | | | | | -, | EOOD D | REP. AREA | | | 1 | 300 | 300 | | | | | | | | | | | | | YEIV MALO | 1 | 80 | 80 | | | | | | NET | NET G | | ROSS | REF / FF | OL / BREAK | OUTTREC | EIVING | 1 | 60 | 60 | | | | | | AREA/ | AREA | GROSS | SQUARE | | | | | 1 | | | | | | | | | | GRUSS | SQUARE | SUILED | DISH WAS | 1 | | | 80
50 | 80 | | | | | LIMITO | | | FACTOR | FFFF | OL EAN | | | | | | | | | | | UNITS | | SQ.FT. | FACTOR | FEET | CLEAN | | | | 1 | | 50 | | | | NADMACOV. | UNITS | | | FACTOR | FEET | DRYST | ORAGE | 0700405 | | 1 | 100 | 100 | | | | PHARMACY | UNITS | | | FACTOR | FEET | DRYST
CART S | ORAGE
ANITIZING/ | STORAGE | | 1 0 | 100
50 | 100
0 | | | | | | UNIT | SQ.FT. | FACTOR | FEET | DRYST
CARTS
WASTE | ORAGE
ANITIZING /
HOLDING | | | 1
0
1 | 100
50
10 | 100
0
10 | | | | WORK AREA | 1 | 200 | SQ.FT. | FACTOR | FEET | DRYST
CARTS
WASTE
DIETICIA | ORAGE
ANITIZING /
HOLDING
AN OFFICE | / DESK | | 1
0
1 | 100
50
10
80 | 100
0
10
80 | | | | WORK AREA
CART PARK | 1 1 | 200
10 | SQ.FT.
200
10 | FACTOR | FEET | DRYST
CART S.
WASTE
DIETICIA
HOUSE | ORAGE
ANITIZING /
HOLDING
AN OFFICE
KEEPING / | / DESK
CLEANING | | 1
0
1
1 | 100
50
10
80
20 | 100
0
10
80
20 | | | | WORK AREA
CART PARK
NARCOTICS AREA | 1 1 1 | 200
10 | 200
10 | FACTOR | FEET | DRYST
CART S.
WASTE
DIETICIA
HOUSE
LOCKER | ORAGE
ANITIZING /
HOLDING
AN OFFICE
KEEPING /
RS / LOUNG | / DESK
CLEANING
GE / TOILET | S | 1
0
1
1
1
1 | 100
50
10
80
20
120 | 100
0
10
80
20
120 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE | 1
1
1 | 200
10
10
100 | 200
10
10
100 | FACTOR | FEET | DRYST CART S. WASTE DIETICIA HOUSE LOCKER HOUSE | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / | / DESK
CLEANING
GE / TOILET | S |
1
0
1
1
1
1
1 | 100
50
10
80
20
120 | 100
0
10
80
20
120 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET | 1
1
1
1 | 200
10
10
100
5 | 200
10
100
5 | FACTOR | FEET | DRYST CART S. WASTE DIETICIA HOUSE LOCKER HOUSE POT WA | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH | / DESK
CLEANING
GE / TOILET | S | 1
0
1
1
1
1
1 | 100
50
10
80
20
120
10
20 | 100
0
10
80
20
120
10 | | | | CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES | 1
1
1
1
1 | 200
10
10
100
5
20 | 200
10
10
100
5
20 | FACTOR | FEET | DRY STI CART S. WASTE DIETICI. HOUSE LOCKEF HOUSE POT WA BAKING | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA | / DESK
CLEANING
GE / TOILET | S | 1
0
1
1
1
1
1
1
1 | 100
50
10
80
20
120
10
20
70 | 100
0
10
80
20
120
10
20
0 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL | 1
1
1
1
1
1 | 200
10
10
100
5
20 | 200
10
100
5
20
100 | FACTOR | FEET | DRYST CART S. WASTE DIETICIA HOUSE LOCKER HOUSE POT WA BAKING | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY | / DESK
CLEANING
SE / TOILET
CLEANING | S | 1
0
1
1
1
1
1
1
1
1
0 | 100
50
10
80
20
120
10
20
70 | 100
0
10
80
20
120
10
20
0 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING | 1
1
1
1
1
1
1 | 200
10
10
100
5
20
100
60 | 200
10
100
5
20
100
60 | FACTOR | FEET | DRYST CART S. WASTE DIETICIA HOUSE LOCKEF HOUSE POT WA BAKING TRAY AS | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY WAL STOR | / DESK
CLEANING
GE / TOILET
CLEANING
AGE | S | 1
0
1
1
1
1
1
1
1
0
0 | 100
50
10
80
20
120
10
20
70
60 | 100
0
10
80
20
120
10
20
0
0 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING | 1
1
1
1
1
1
1
1 | 200
10
10
100
5
20
100
60
60 | 200
10
10
100
5
20
100
60
60 | FACTOR | FEET | DRY ST
CART S.
WASTE
DIETICI.
HOUSE
LOCKEF
HOUSE
POT WA
BAKING
TRAY AS
ADDITIC
DRYING | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY WAL STORAGE | / DESK
CLEANING
GE / TOILET
CLEANING
AGE | S | 1
0
1
1
1
1
1
1
0
0 | 100
50
10
80
20
120
10
20
70
60
100 | 100
0
10
80
20
120
10
20
0
0
0 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING | 1
1
1
1
1
1
1
1
1
1
1 | 200
10
10
100
5
20
100
60
60
80 | 200
10
10
100
5
20
100
60
60 | FACTOR | FEET | DRY ST
CART S.
WASTE
DIETICI,
HOUSE
LOCKER
HOUSE
POT WA
BAKING
TRAY AS
ADDITIC
DRYING
VENDIN | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / RS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA | / DESK
CLEANING
GE / TOILET
CLEANING
AGE | S | 1
0
1
1
1
1
1
1
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40 | 100
0
10
80
20
120
10
20
0
0
0
0 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING | 1
1
1
1
1
1
1
1
1
0
0 | 200
10
10
100
5
20
100
60
60
80 | 200
10
100
100
5
200
100
60
60
0 | FACTOR | FEET | DRY ST
CART S.
WASTE
DIETICL.
HOUSE
LOCKER
HOUSE
POT WA
BAKING
TRAY AS
ADDITIC
DRYING
VENDIN
DINING | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SEMBLY NAL STORL STORAGE G AREA AREA | / DESK
CLEANING
SE / TOILET
CLEANING
AGE | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING | 1
1
1
1
1
1
1
1
1
1
0
0 | 200
10
10
100
5
20
100
60
60
80
80 | 200
100
100
5
200
100
600
0
0 | FACTOR | FEET | DRYST CARTS. WASTE DIETICI, HOUSE LOCKEI HOUSE POT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / KEEPING / SH AREA SEEMBLY VINAL STOR. STORAGE G AREA AREA AN'S DININ | / DESK CLEANING SE / TOILET CLEANING AGE | S
SUPPLIES | 1
0
1
1
1
1
1
1
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE | 1
1
1
1
1
1
1
1
1
1
0
0 | 200
10
100
5
20
100
60
60
80
80
80
80 | 200
100
100
5
200
100
60
60
0
0 | FACTOR | FEET | DRYST CARTS. WASTE DIETICI, HOUSE LOCKEI HOUSE POT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SEMBLY NAL STORL STORAGE G AREA AREA | / DESK
CLEANING
SE / TOILET
CLEANING
AGE | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20 | | 1,68 | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PEP / STORAGE CLEAN ROOM | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
100
5
200
600
600
0
0 | FACTOR | FEET | DRYST CARTS. WASTE DIETICI, HOUSE LOCKEI HOUSE POT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT / LOUNGE | 1
1
1
1
1
1
1
1
1
1
0
0 | 200
100
100
5
200
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | | DRYST CART S WASTE DIETICL HOUSE LOCKEI HOUSE FOT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / KEEPING / SH AREA SEEMBLY VINAL STOR. STORAGE G AREA AREA AN'S DININ | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IVPREP / STORAGE CLEAN ROOM | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
100
5
200
600
600
0
0 | FACTOR | FEET 839 | DRYST CART S WASTE DIETICL HOUSE LOCKEI HOUSE FOT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL |
1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | | DRYST CART S WASTE DIETICL HOUSE LOCKEI HOUSE FOT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT / LOUNGE | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20 | 100
0
10
80
20
120
10
20
0
0
0
0
0
20
20
450 | 1.2 | | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
40
20
15
530 | 100
0
10
800
20
120
0
0
0
0
0
0
20
450
0
1,400 | 1.2 | 1,68
ROSS | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0
0
0
0 | 100
50
10
80
20
120
10
20
60
100
40
20
15
530 | 100
0
10
80
20
120
0
0
0
0
20
20
20
0
450
0
1,400 | 1.2 | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING EE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES | 1
0
1
1
1
1
1
1
1
0
0
0
0
0 | 100
50
10
80
20
120
10
20
70
60
100
40
20
530 | 100
0
10
80
20
120
0
0
0
0
20
20
20
0
450
0
1,400 | 1.2 | 1,68 | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / SH AREA SEMBLY NAL STORAGE G AREA AREA AN'S DININ SUBTOTA | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L | S
SUPPLIES
ON
OTAL | 1
0
1
1
1
1
1
1
1
1
1
0
0
0
0
0
0
0 | 100
50
10
80
20
120
10
20
60
100
40
20
15
530 | 100
0
10
80
20
120
0
0
0
0
20
20
20
0
450
0
1,400 | 1.2 | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / RS / LOUNG KEEPING / SH AREA SSEMBLY NIAL STOR STORAGE G AREA AREA AREA SUBTOTA | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L | S
SUPPLIES
ON
OTAL | 1
0
1
1
1
1
1
1
1
1
1
0
0
0
0
0
0
0 | 100
50
10
80
20
120
10
20
60
100
40
20
15
530 | 100
0
10
80
20
120
0
0
0
0
20
20
20
0
450
0
1,400 | 1.2 | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AS ADDITIC DRYING WENDIN DINING PHYSICI | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / SH AREA SSEMBLY NAL STOR. STORAGE G AREA AN'S DININA DEPARTN DCK RELA | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L SENTAL TO | S
SUPPLIES
ON
OTAL | 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100
50
10
80
20
120
10
20
70
60
100
40
20
53
530 | 100
0
100
80
20
120
0
0
0
20
450
1,400 | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SEPING / / SH AREA AREA STORAGE G AREA AN'S DININ SUBTOTA DEPARTIN DCK RELA AL STORAGE | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L SENTAL TO | S
SUPPLIES
ON
OTAL | 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100
50
10
80
20
120
70
60
20
40
20
530
NET
AREA/
UNIT | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDINI DINING PHYSICI STAFF/DC CENTR. RECEIV | ORAGE ANITIZING /
HOLDING AN OFFICE KEEPING / / KEEPING / / SH AREA SEMBLY NAL STORAGE G AREA AREA AREA AN'S DININ SUBTOTA DEPARTM OCK RELA AL STORAGE ING | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI | S
SUPPLIES
ON
OTAL | 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TORNING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE | ORAGE ANITIZING / HOLDING NO OFFICE KEEPING / / KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AN'S DININ SUBTOTA DEPARTN DCK RELA AL STORAGE KEEPINGA AKEA AKEA AKEA AKEA AKEA AKEA AKEA A | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L TED/HOUS E | S
SUPPLIES
ON
OTAL | 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 500 80 80 80 80 80 80 80 80 80 80 80 80 8 | 100
0
100
80
20
120
0
0
0
20
450
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SEY / / SH AREA SSEMBLY NAL STORAGE G AREA AREA AN'S DININ SUBTOTA DEPARTIN DCK RELA AL STORAGE ING CKEEPING / / CKEEPING / / CKEEPING / / CKEEPING / / CKEEPING / / CKEEPING CKEEPING CKEEPING CKEEPING CKEEPING CKEEPING CKEEPING CM | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L TED/HOUS E | S
SUPPLIES
ON
OTAL | UNITS G 1 1 0 0 1 1 1 1 1 1 1 1 1 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2
GROSS
FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / IR KEEPING / IR SH AREA SEMBLY INAL STORAGE G AREA AREA AN'S DININ SUBTOTA DEPARTN DEPARTN OCK RELA AL STORAGE ING KEEPING C KEEPING C KEEPING C KEEPING C KEEPING S OLDING S OLDING S | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L IENTAL TO FED/HOUS E FFICE TORAGE | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEI HOUSE POT WA BAKING TRAY AS ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC STAFF/DC CENTR. RECEIN HOUSE HOUSE BODY H BIOHAZ | ORAGE ANITIZING / HOLDING NOFFICE KEEPING / / KEEPING / / KEEPING / / SH AREA SSEMBLY INAL STORAGE G AREA AREA AN'S DININ SUBTOTA DEPARTN DEPARTN CKEEPING C KEEPING OLDING CKEEPING OLDING CKEEPING C C CKEEPING C C C C C C C C C C C C C | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L IENTAL TO FED/HOUS E FFICE TORAGE | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100 0 0 100 80 20 120 0 0 0 0 0 0 1,450 0 1,400 NET G AREA SQ.FT. 5000 90 80 150 60 | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S. WASTE DIETICI. HOUSE LOCKEE HOUSE POT WA BAKING TRAY A ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BODY H BODY A STAFF L | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AN'S DININ SUBTOTA DEPARTM DCK RELA L STORAGE ING KEEPING / KEEPING / KEEPING / KEEPING / KEEPING / KEEPING OLDING ARD HOLDI OCKERS | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L IENTAL TO FED/HOUS E FFICE TORAGE | S
SUPPLIES
ON
OTAL | UNITS G 11 11 11 11 11 11 11 11 11 11 11 11 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100
0
100
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / SH AREA SSEMBLY NAL STORAGE G AREA AREA AN'S DININ SUBTOTA DEPARTM DEPARTM DEPARTM DEPARTM OCK RELA L STORAGE ING KEEPING C K KEEPING C K KEEPING C K K K K K K K K K K K K K K K K K K K | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L IENTAL TO TED/HOUS E FFICE TORAGE NG | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 100 100 100 100 100 100 100 100 1 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AN'S DININ SUBTOTA DEPARTM DCK RELA L STORAGE ING KEEPING / KEEPING / KEEPING / KEEPING / KEEPING / KEEPING OLDING ARD HOLDI OCKERS | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L IENTAL TO TED/HOUS E FFICE TORAGE NG | S
SUPPLIES
ON
OTAL | UNITS G 11 11 11 11 11 11 11 11 11 11 11 11 | 100 50 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100
0
100
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68
ROSS
SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AREA ARIS DININ SUBTOTA DEPARTM DEPARTM DEPARTM OCK RELA L STORAGE ING KEEPING / KEEPING OK | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L SENTAL TO SET | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1 1 1 | 100 50 100 100 100 100 100 100 100 100 1 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68 | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / KEEPING / SH AREA SSEMBLY NAL STORAGE G AREA AREA AN'S DININ SUBTOTA DEPARTM DEPARTM DEPARTM DEPARTM OCK RELA L STORAGE ING KEEPING C K KEEPING C K KEEPING C K K K K K K K K K K K K K K K K K K K | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L SENTAL TO SET | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 100 100 100 100 100 100 100 100 1 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68 | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AREA ARIS DININ SUBTOTA DEPARTM DEPARTM DEPARTM OCK RELA L STORAGE ING KEEPING / KEEPING OK | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L SENTAL TO SET | S
SUPPLIES
ON
OTAL | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 100 100 100 100 100 100 100 100 1 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | SQUARE | | WORK AREA CART PARK NARCOTICS AREA BULK STORAGE / REFRIG. STORAGE FIRE CABINET SUPPLIES OFFICE / POISON CONTROL DISPENSING PICK-UP / RECEIVING COMPOUNDING PACKAGING COUNSELING IV PREP / STORAGE CLEAN ROOM STAFF LOCKERS / TLT/LOUNGE SUBTOTAL | 1
1
1
1
1
1
1
1
1
0
0
0 | 200
100
100
5
20
100
60
60
80
80
70
80
90 | 200
100
100
5
200
1000
600
600
0
0
0
0
0
0 | | 839 | DRYST CART S WASTE DIETICI HOUSE LOCKEI HOUSE POT WA BAKING TRAY AA ADDITIC DRYING VENDIN DINING PHYSICI STAFF/DC CENTR. RECEIV HOUSE HOUSE BODY H BIOHAZ STAFF 1 | ORAGE ANITIZING / HOLDING AN OFFICE KEEPING / / SS / LOUNG KEEPING / / SH AREA SSEMBLY NAL STORAGE G AREA AREA ARIS DININ SUBTOTA DEPARTM DEPARTM DEPARTM OCK RELA L STORAGE ING KEEPING / KEEPING OK | / DESK CLEANING SE / TOILET CLEANING AGE G / DICTATI L TED/HOUS E FFICE TORAGE NG | S SUPPLIES ON OTAL SEKEEPIN | UNITS G 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 50 100 100 100 100 100 100 100 100 1 | 100
0
100
80
20
120
0
0
0
0
20
450
0
1,400
NET G
AREA
SQ.FT. | 1.2 GROSS FACTOR | 1,68 ROSS SQUARE FEET | #### Network Development Planning Grant Program Overview "The Rural Health Network Development Planning Grant Program supports one year of planning to develop and operationalize formative health care networks in rural areas. Formative networks are not sufficiently evolved to apply for a 3-year Rural Health Network Development implementation grant and do not have a formalized structure. Applicants must propose to use the grant to develop a rural health network that brings together at least three separately owned health care providers. The applicant must demonstrate the need for the network and have identified one or more problems or issues that the network will address. The applicant must have identified potential network partners and include in the application a letter of commitment from each of the potential partners of the formative network. These grants are designed to support development of collaborative relationships among health care organizations by funding rural health networks that focus on integrating clinical, information, administrative, and financial systems across members. A formative rural health network should identify the greatest needs of the participating providers and serve to benefit them by jointly solving problems or addressing needs that can't be adequately solved by working in isolation. The ultimate goal of the grant program is to strengthen the rural health care delivery system at the community, regional, and State level by improving the viability of the individual providers in the network. Grant funds typically are used to acquire staff, contract with technical experts, and purchase resources to 'build' the network. Eligibility is open to rural public or rural non-profit private entities. The lead applicant organization applies on behalf of a formative network or consortium of rural health providers. The proposed rural health network or consortium supported by the grant must include three or more health care providers, which may be nonprofit or for-profit entities. Networks funded through this program may also include entities that support the delivery of health care services like social service agencies, faith-based organizations, charitable organizations, educational institutions, employers, local governmental agencies or other entities. At least three of the partners that plan to participate in the network, however, must be health service providers, i.e., primary care providers, hospitals, social service agencies, home health care providers, etc. Grant funds may not be used for the direct delivery of services." ³ http://ruralhealth.hrsa.gov/funding/networkplanning.htm accessed February 2010. Clint MacKinney, MD, MS Senior Consultant STROUDWATER ASSOCIATES STROUDWATER ASSOCIATES 33921 North 91st Avenue St. Joseph, MN 56374 Voice: 320-493-4618 Fax: 207-221-8284 clintmack@cloudnet.com Robert Ellis, MBA Senior Consultant STROUDWATER ASSOCIATES 13 Martin Stream Road Fairfield, ME 04937 > Voice: 207.692.0777 Fax: 207.692.2338 rellis@stroudwaterassociates.com ### **Appendix B: Financial Sensitivity Studies** The following table is a sample sensitivity analysis of some critical variables that determine net operating revenue for a Critical Access Hospital. The baseline assumptions used in these sensitivity analyses are different from those used in the final Stroudwater report: - Utilization = 24% on average for inpatient services (34% used in final report) - Size of loan = \$35,504M (\$29.9M used in final report) - Interest rate = 7% (6% used in final report) The analysis shows a net revenue range of \$170,045 for best case and (\$2,254,516) for worst case conditions.